California Regulatory Notice Register REGISTER 2019, NO. 10-Z PUBLISHED WEEKLY BY THE OFFICE OF ADMINISTRATIVE LAW MARCH 8, 2019 | PROPOSED ACTION ON RI | EGUL | ATION | S | |-----------------------|------|-------|---| |-----------------------|------|-------|---| | TITLE 2. FAIR PO | OLITICAL PRACTICES COMMISSION | | |-----------------------|--|-----| | Conflict-of-Interest | t Code — Notice File No. Z2019–0226–03 | 353 | | Amendment | | | | Multi-County: | Inland Empire Health Plan Joint Powers Agency | | | | River Delta Unified School District | | | State Agency: | Department of Real Estate | | | TITLE 2. FAIR PO | OLITICAL PRACTICES COMMISSION | | | Gifts: Agency Provide | ded Tickets or Passes, Valuation of Gifts, Exemptions to Gift Limits and | | | Exceptions to Gift L | imits — Notice File No. Z2019–0226–11 | 354 | | TITLE 4. CALIFO | ORNIA HEALTH FACILITIES FINANCING AUTHORITY | | | | s Infrastructure Grant Program — Notice File No. Z2019–0226–02 | 355 | | | ORNIA STATE TEACHERS' RETIREMENT SYSTEM | | | | er Reports — Notice File No. Z2019–0226–12 | 360 | | | R COMMISSIONER'S OFFICE | | | | rat Employer Liability — Notice File No. Z2019–0225–02 | 364 | | | | | | | RTMENT OF INSURANCE | | | - | pile Assigned Risk Plan (CAARP) Plan of Operations — | 260 | | Notice File No. Z201 | 19-0226-05 | | | | RTMENT OF INSURANCE | | | | pile Assigned Risk Plan (CAARP) Simplified Manual of | | | Rules and Rates — 1 | Notice File No. Z2019–0226–04 | 372 | | | RTMENT OF INSURANCE | | | Low Cost Auto Plan | of Operations — Notice File No. Z2019–0226–06 | 374 | | | (Continued on next page) | | Time-Dated Material | 77 | |----| | 34 | | 88 | | 91 | | 96 | | | | 99 | | 99 | | | | OC | | | |)1 | |)2 | |)3 | | | (Continued on next page) #### **DISAPPROVAL DECISION** | DEPARTMENT OF SOCIAL SERVCIES Home Care Services Consumer Protection Act | 423 | |--|-----| | AVAILABILITY OF INDEX OF PRECEDENTIAL DECISIONS | | | DEPARTMENT OF SOCIAL SERVICES Availability of Index of Precedential Decisions | 424 | | SUMMARY OF REGULATORY ACTIONS | | | Regulations filed with the Secretary of State | 424 | | Sections Filed, September 26, 2018 to February 27, 2019 | 428 | The California Regulatory Notice Register is an official state publication of the Office of Administrative Law containing notices of proposed regulatory actions by state regulatory agencies to adopt, amend or repeal regulations contained in the California Code of Regulations. The effective period of a notice of proposed regulatory action by a state agency in the California Regulatory Notice Register shall not exceed one year [Government Code § 11346.4(b)]. It is suggested, therefore, that issues of the California Regulatory Notice Register be retained for a minimum of 18 months. CALIFORNIA REGULATORY NOTICE REGISTER (USPS 002–931), (ISSN 1041-2654) is published weekly by the Office of Administrative Law, 300 Capitol Mall, Suite 1250, Sacramento, CA 95814-4339. The Register is printed by Barclays, a subsidiary of West, a Thomson Reuters Business, and is offered by subscription for \$205.00 (annual price). To order or make changes to current subscriptions, please call (800) 888-3600. "Periodicals Postage Paid in Saint Paul, MN." **POSTMASTER:** Send address changes to the: CALIFORNIA REGULATORY NOTICE REGISTER, Barclays, a subsidiary of West, a Thomson Reuters Business, P.O. Box 2006, San Francisco, CA 94126. The Register can also be accessed at http://www.oal.ca.gov. ### PROPOSED ACTION ON REGULATIONS Information contained in this document is published as received from agencies and is not edited by Thomson Reuters. ### TITLE 2. FAIR POLITICAL PRACTICES COMMISSION NOTICE IS HEREBY GIVEN that the Fair Political Practices Commission, pursuant to the authority vested in it by Sections 82011, 87303, and 87304 of the Government Code to review proposed conflict—of—interest codes, will review the proposed/amended conflict—of—interest codes of the following: #### CONFLICT-OF-INTEREST CODES #### **AMENDMENT** MULTI-COUNTY: Inland Empire Health Plan Joint Powers Agency River Delta Unified School District STATE AGENCY: Department of Real Estate A written comment period has been established commencing on March 8, 2019, and closing on April 22, 2019. Written comments should be directed to the Fair Political Practices Commission, Attention Brianne Kilbane, 1102 Q Street, Suite 3000, Sacramento, California 95811. At the end of the 45-day comment period, the proposed conflict-of-interest code(s) will be submitted to the Commission's Executive Director for her review, unless any interested person or his or her duly authorized representative requests, no later than 15 days prior to the close of the written comment period, a public hearing before the full Commission. If a public hearing is requested, the proposed code(s) will be submitted to the Commission for review. The Executive Director of the Commission will review the above–referenced conflict–of–interest code(s), proposed pursuant to Government Code Section 87300, which designate, pursuant to Government Code Section 87302, employees who must disclose certain investments, interests in real property and income. The Executive Director of the Commission, upon her or its own motion or at the request of any interested person, will approve, or revise and approve, or return the proposed code(s) to the agency for revision and resubmission within 60 days without further notice. Any interested person may present statements, arguments or comments, in writing to the Executive Director of the Commission, relative to review of the proposed conflict—of—interest code(s). Any written comments must be received no later than April 22, 2019. If a public hearing is to be held, oral comments may be presented to the Commission at the hearing. #### **COST TO LOCAL AGENCIES** There shall be no reimbursement for any new or increased costs to local government which may result from compliance with these codes because these are not new programs mandated on local agencies by the codes since the requirements described herein were mandated by the Political Reform Act of 1974. Therefore, they are not "costs mandated by the state" as defined in Government Code Section 17514. #### EFFECT ON HOUSING COSTS AND BUSINESSES Compliance with the codes has no potential effect on housing costs or on private persons, businesses or small businesses. #### **AUTHORITY** Government Code Sections 82011, 87303 and 87304 provide that the Fair Political Practices Commission as the code–reviewing body for the above conflict–of–interest codes shall approve codes as submitted, revise the proposed code and approve it as revised, or return the proposed code for revision and re–submission. #### REFERENCE Government Code Sections 87300 and 87306 provide that agencies shall adopt and promulgate conflict—of—interest codes pursuant to the Political Reform Act and amend their codes when change is necessitated by changed circumstances. #### **CONTACT** Any inquiries concerning the proposed conflict—of—interest code(s) should be made to Brianne Kilbane, Fair Political Practices Commission, 1102 Q Street, Suite 3000, Sacramento, California 95811, telephone (916) 322–5660. ### AVAILABILITY OF PROPOSED CONFLICT-OF-INTEREST CODES Copies of the proposed conflict-of-interest codes may be obtained from the Commission offices or the re- spective agency. Requests for copies from the Commission should be made to Brianne Kilbane, Fair Political Practices Commission, 1102 Q Street, Suite 3000, Sacramento, California 95811, telephone (916) 322–5660. ### TITLE 2. FAIR POLITICAL PRACTICES COMMISSION NOTICE IS HEREBY GIVEN that the Fair Political Practices Commission (the Commission), under the authority vested in it by the Political Reform Act (the Act)¹ by Section 83112 of the Government Code proposes to adopt, amend, or repeal regulations in Title 2, Division 6 of the California Code of Regulations. The Commission will consider the proposed regulation at a public hearing on or after **April 11, 2019** at the offices of the Fair Political Practices Commission, 1102 Q Street, Suite 3000, Sacramento, California 95811, commencing at approximately **10:00 a.m.** Written comments should be received at the Commission offices no later than **5:00 p.m.** on **April 9, 2019**. #### BACKGROUND/OVERVIEW In an effort to reduce improper influences on public officials, the Political Reform Act regulates the receipt of gifts by public officials. The term "gift" is defined in Section 82028(a) as: "Any payment that confers a personal benefit on the recipient, to the extent that consideration of equal or greater value is not received and includes a rebate or discount in the price of anything of value unless the rebate or discount is made in the regular course of business to members of the public without regard to official status." Regulation 18944.1 provides two alternative methods by which an official may accept the types of tickets addressed herein: (1) the agency may treat the ticket as part of the official's governmental salary, provided it is treated as such under applicable tax laws; or (2) the official may accept the ticket if there is a public purpose achieved through that official's use of the ticket. Regulation 18944.1 sets up a procedure for agencies that provide tickets to their officials that, if utilized, will establish for gift purposes that the official receiving the ticket has met the burden under Section 82028 that equal or greater value has been provided in exchange therefor. Accordingly, under this procedure, no gift will have been received by the official. An agency is free to make its own choice whether or not to adopt a policy conforming to the regulation or to treat the tickets as income or gifts to the official and not apply the regulation. Tickets
distributed under the policy, including tickets distributed at the behest of a public official, must be identified on a Form 802 and posted on the agency's website to comply with this regulation. The form must be completed within 45 days of distribution of a ticket or pass. Where the distribution is made pursuant to the public purpose exception, that purpose must also be described on the form. To help clarify Regulation 18944.1, staff proposes including language specifying that an agency's ticket distribution policy must include a provision prohibiting the disproportionate use of tickets or passes by a member of the governing body, chief administrative officer of the agency, political appointee, or department head; as well as making clear that where the public purpose cited for the use of tickets involves the oversight or inspection of facilities, the official must document the public purpose by submitting a written inspection report of findings and recommendations to be provided to the official's agency. Staff also proposes further clarifying the definition of "face value" to "fair value" contained in Regulation 18946, changing a refence from "face value" to "fair value" in Regulation 18946.1, and updating a cross–refence to Regulation 18944.1 contained in Regulation 18942. #### REGULATORY ACTION Adopt 2 Cal. Code Regs. Section 18944.1 by adding language requiring an agency's ticket distribution policy to include a provision prohibiting the disproportionate use of tickets or passes by the members of the agency's governing board or chief administrative officer, as well requiring a written inspection report that includes findings and recommendations where the public purpose cited for the use of tickets involves the oversight or inspection of facilities. The amendments also include the removal of some redundant language from the definition of "ticket." Amend 2 Cal. Code Regs. Section 18946 by changing the term "face value" to "fair value" and adding language clarifying the definition of "fair value" as it pertains to the valuation of tickets in a luxury box or suite. Amend 2 Cal. Code Regs. Section 18946.1 by changing the term "face value" to "fair value." Amend 2 Cal. Code Regs. Section 18942 by changing a cross–reference from Regulation 18944.1, subdivision (f) to subdivision (d). ¹ The Political Reform Act is contained in Government Code sections 81000 through 91014. All further statutory references are to the Government Code. The regulations of the Fair Political Practices Commission are contained in sections 18110 through 18997 of Title 2 of the California Code of Regulations (hereafter Regulation). #### **SCOPE** The Commission may adopt the language noticed herein, or it may choose new language to implement its decisions concerning the issues identified above or any related issues. The Commission must determine that no alternative considered by the agency would be more effective in carrying out the purpose for which the action is proposed or would be as effective and less burdensome to affected private persons than the proposed action. #### FISCAL IMPACT STATEMENT <u>Fiscal Impact on Local Government.</u> This regulation will have no fiscal impact on any local entity or program. <u>Fiscal Impact on State Government.</u> This regulation will have no fiscal impact on any state entity or program. <u>Fiscal Impact on Federal Funding of State Programs.</u> This regulation will have no fiscal impact on the federal funding of any state program or entity. The adoption of the proposed amendments: (1) will not impose a cost or savings on any state agency, local agency or school district that is required to be reimbursed under Part 7 (commencing with Section 17500) of Division 4 of the Government Code; (2) will not result in any nondiscretionary cost or savings to local agencies; (3) will not result in any cost or savings in federal funding to the state; (4) will not impose a mandate on local agencies or school districts; and (5) will not have any potential cost impact on private persons or businesses including small businesses. #### **AUTHORITY** Government Code Section 83112 provides that the Fair Political Practices Commission may adopt, amend, and rescind rules and regulations to carry out the purposes and provisions of the Political Reform Act. #### REFERENCE The purpose of this regulation is to implement, interpret, and make specific Government Code Section 82028. #### **CONTACT** Any inquiries should be made to Zachary W. Norton, Fair Political Practices Commission, 1102 Q Street, Suite 3000, Sacramento, CA 95811; telephone (916) 322–5660 or 1–866–ASK–FPPC. Proposed regulatory language can be accessed at http://www.fppc.ca.gov/the-law/fppc-regulations/proposed-regulations-and-notices.html. ### TITLE 4. CALIFORNIA HEALTH FACILITIES FINANCING AUTHORITY #### NOTICE OF PROPOSED RULEMAKING The California Health Facilities Financing Authority ("Authority") proposes to adopt the regulations described below after considering all comments, objections and recommendations regarding the proposed action. #### **PUBLIC HEARING** The Authority has not scheduled a public hearing on this proposed action. However, the Authority will hold a hearing if it receives a written request for a public hearing from any interested person, or his or her authorized representative, no later than 15 days before the close of the written comment period. #### WRITTEN COMMENT PERIOD Any interested person or his or her authorized representative may submit written comments relevant to the proposed regulatory action to the Authority. Comments may also be submitted by facsimile (FAX) at (916) 654–5362 or email at chffa@treasurer.ca.gov. The written comment period closes at 5:00 p.m. (Pacific Time) on April 22, 2019. The Authority will consider only comments received by the Authority office by that time. Please submit comments to: Sondra Jacobs Program Manager California Health Facilities Financing Authority 915 Capitol Mall, Room 435 Sacramento, CA 95814 Following the written comment period, the Authority may thereafter adopt the proposed regulations substantially as described below or may modify the proposed regulations if the modifications are sufficiently related to the original text. With the exception of nonsubstantive, technical, or grammatical changes, the full text of any modified proposed regulations will be available for 15 days prior to its adoption to all persons who submit written comments during the public comment period and all persons who request notification. Copies of the proposed regulations and the Initial Statement of Reasons are available from the office listed on the following page. This notice, the Initial Statement of Reasons, and the text of the proposed regulations are available on the Internet at https://www.treasurer.ca.gov/chffa/csi/csigp.asp. Welfare and Institutions Code Section 5848.51 charges the Authority with establishing a grant program to promote jail and prison diversion programs and services in local communities by increasing and expanding mental health treatment facilities, substance use disorder treatment facilities, and trauma—centered service facilities. The Community Services Infrastructure Grant Program regulations and the enacting statute are available at https://www.treasurer.ca.gov/chffa/csi/csigp.asp. This information also is available to the public, as is all information that the Authority considered as the basis for these proposed regulations, at the address listed below. Following its preparation, the Final Statement of Reasons will be available from the office listed below: California Health Facilities Financing Authority 915 Capitol Mall, Room 435 Sacramento, CA 95814 Telephone: (916) 653–2799 Facsimile: (916) 654–5362 Email: chffa@treasurer.ca.gov #### **AUTHORITY AND REFERENCE CITATIONS** The Authority adopts these regulations under the authority granted in Section 5848.51, Welfare and Institutions Code, and cites the following reference: Section 5848.51, Welfare and Institutions Code. #### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW The Authority was established in 1979 and operates pursuant to the California Health Facilities Financing Authority Act in Government Code Sections 15430–15462.5. Senate Bill ("SB") 843, (Chapter 33, Statutes of 2016, Section 52), codified in Welfare and Institutions Code Section 5848.51, charges the Authority with the responsibility of developing regulations to establish specific selection criteria for Grant awards, define eligible costs, and determine minimum and maximum grant amounts for the purpose of expanding access to jail and prison diversion programs and services for those with mental health illness, substance use disorders, and trauma resulting from sex trafficking, domestic violence, and other violent crimes; creating or expanding mental health treatment, substance use disorder treatment, and trauma—centered service facilities in local communities; and reducing the need of these treatments and services in jails and prisons. To comply with the statutory mandate, these regulations provide the framework for eligible parties to apply for grant funds to expand jail and prison diversion programs that provide mental health treatment, substance use disorder treatment, and trauma—centered services throughout California. The regulations include relevant definitions; descriptions of eligible applicants and project costs; maximum grant amounts by county; the application process; the evaluation criteria the Authority will use to make grant award determinations; the process by which allocations will be made; the terms and conditions grant recipients will need to agree to; and other provisions
related to the administration of the Community Services Infrastructure Grant Program. The Authority anticipates these proposed regulations will benefit Justice–Involved Individuals with mental health illness; with substance use disorders; and who are victims of trauma resulting from sex trafficking, domestic violence, and other violent crimes through the awarding of Grant funds for the specific purpose of diverting Justice–Involved Individuals from jails and prisons. These proposed regulations are compatible and consistent with the intent of the Legislature in adopting Welfare and Institutions Code Section 5848.51. Welfare and Institutions Code Section 5848.51, subdivision (j), states the following: "The authority may adopt emergency regulations relating to the grants for the capital capacity and program expansion projects described in this section, including emergency regulations that define eligible costs and determine minimum and maximum grant amounts." The regulations were submitted to the Office of Administrative Law (OAL) as emergency regulations. The OAL approved the emergency regulatory action that became effective on November 26, 2018 and will expire on May 29, 2019, during which time the Authority must file the Certificate of Compliance. (The Certificate of Compliance is the process by which these regulations become permanent.) #### DOCUMENTS INCORPORATED BY REFERENCE Community Services Infrastructure Grant Program Application, Form No. CHFFA 9 CSI-01 (09/2018) Request for Disbursement Form No. CHFFA 9 CSI-02 (09/2018) Actual Expenditures Report Form No. CHFFA 9 CSI-03 (09/2018) Certificate of Completion & Final Report Form No. CHFFA 9 CSI-04 (09/2018) #### **DUPLICATION OF REGULATIONS** The following is a list of the sections within the Community Services Infrastructure Grant Program Application and Certificate of Completion & Final Report, where a section of the Community Services Infrastructure Grant Program regulations are duplicated. The Authority has included the regulatory language in the Application and the Certificate of Completion & Final Report for purposes of satisfying the requirement for clarity of regulations and forms incorporated by reference. ## Community Services Infrastructure Grant Program Application Form No. CHFFA 9 CSI-01 (09/2018): #### Evaluation Criteria — Pages 7–11 **Paraphrased** Regulations, Section 7419 — Evaluation Criteria, subdivisions (a)(1) through (a)(4) ### Certificate of Completion & Final Report Form No. CHFFA 9 CSI-04 (09/2018): #### Part III: Program Outcome Crisis Residential Treatment, Crisis Stabilization and Mobile Crisis Support Team Program(s), items (a) through (e) **Verbatim** Regulations, Section 7419 — Evaluation Criteria, subdivision (a)(3) #### STATEMENT OF NECESSITY #### Section 7413 — Definitions This section provides definitions for terms: - (a) Where the definition may differ from that found in a dictionary. For example, "Authority" as defined within these regulations, refers specifically to the California Health Facilities Financing Authority. - (b) That are unique to the California Health Facilities Financing Authority and the process for awarding of Grant funds. For example, an "Initial Allocation" is the Grant amount that is recommended to the Authority for Final Allocation. "Final Allocation" is the Grant amount that is approved by the Authority. #### Section 7414 — Eligibility This section places into regulation, Welfare and Institutions Code Section 5848.51, subdivision (d) that specifies the entities that are eligible to apply for a Grant, specifically to serve Justice–Involved Individuals. This section provides clarity to the users of the regulations. #### Section 7415 — Eligible Project Costs This section provides the users of the regulations information as to the specific costs that are eligible for funding under this Grant Program. Additional stipulations on the use of the Grant funds are also provided, such as eligible costs include only those costs incurred during the Grant Period, Grant funds shall only be used for costs directly related to and essential for the completion of the Project, etc. #### Section 7416 — Grant Application This section provides those entities that will be applying for Grant funds important information regarding availability of the Application form, number of copies of Application to be submitted, etc. #### <u>Section 7417 — Funding Rounds and Application</u> Deadlines This section informs users of the regulations where information on the funding rounds is available, including the deadline dates for the first Funding Round and subsequent Funding Rounds (if needed). #### Section 7418 — Maximum Grant Amounts This section provides the amounts of Grant funds that are available for funding, based on county population. Provisions are made for Grant funds remaining after awarding of the Final Allocation in the first Funding Round. #### Section 7419 — Evaluation Criteria This section provides the users of the regulations with the specific criteria that will be evaluated and scored for entities requesting Grant funds. #### Section 7420 — Initial Allocation Initial Allocation is a term defined in Section 7413. The use of the term Initial Allocation is unique to the Grant process as used by the California Health Facilities Financing Authority. The Initial Allocation is the recommendation by the Authority Staff, to the Authority, for a specific Application submitted for Grant funds. It is necessary for users of the regulations to understand that the Initial Allocation is a "recommendation" and does not guarantee that Grant funds will be awarded or that the amount of the Grant funds will be what was requested on the Application. The Authority makes the final determinations based on staff recommendations. The process for arriving at the Initial Allocation is outlined in this section. #### Section 7421 — Appeals This section provides an appeal process for those entities that submitted an Application, which the Authority staff determined not to recommend a Grant, or an appeal of the amount of the Initial Allocation recommended by the Authority staff. This section provides infor- mation on the timeline for appeals and information on the review process and decision of such appeals. #### Section 7422 — Final Allocation This section provides information that Final Allocations will be determined by the Authority at a public meeting and Applicants approved for a Final Allocation will be sent a Grant Award Letter that provides specific information to the potential Grantee. #### Section 7423 — Use of the Grant This section informs users of the regulations of limitations on the use of Grant funds and that any change in the use of the Grant funds requires the approval of the Authority that the use of Grant funds is limited to that as described in the Grant Agreement and that the funds may supplement, but not supplant existing resources or financial commitments. (See Section 7424) #### Section 7424 — Grant Agreement This section provides, in regulation, the terms and conditions of the Grant that will be specified in the Grant Agreement. Grant funds cannot be disbursed until the Grant Agreement is executed by the Authority and the Grantee. #### Section 7425 — Release of Grant Funds This section informs Grantees of the requirements and documentation that shall be completed before the Grant funds may be released. The documentation required varies depending on what the Grant funds will be/were used for. For example, the documentation required for a renovation project is different from the documentation required for facility acquisition. ### <u>Section 7426 — Requirements for Renovation Projects on Leased Property</u> This section informs Grantees that Grant funds may be used for renovation of property on leased property. This section is necessary as the Grant funds will be used for payment of the improvement of the leased property. It is the responsibility of the Authority, as a governmental agency, to protect the use of Grant funds for the intended purpose. Specific requirements must be satisfied in order for Grant funds to be used on property leased to the Grantee. ### <u>Section 7427 — Recovery of Funds for Non-Performance and Unused Grant Funds;</u> Remedies This section specifies circumstances under which the Authority may require remedies that include the forfeiture and return of the Grant funds. Provision is also made for the return to the Authority of any unused funds and any unused interest earnings. #### **Section 7428 — Reporting Requirements** This section informs Grantees of specific reports that shall be submitted to the Authority during the Grant period and beyond and the timeline for submission of these reports. #### <u>Section 7429 — Records Retention, Inspections and</u> Audits This section informs Grantees of the timeframe for records retention and also notifies Grantees that the Authority may perform site visits during the Grant Period and for three years after the certification of Project completions have been submitted. # AN EVALUATION OF WHETHER OR NOT THE PROPOSED REGULATIONS ARE INCONSISTENT OR INCOMPATIBLE WITH EXISTING STATE REGULATIONS The Authority evaluated whether or not there were any other regulations concerning the awarding of grants to the California counties to implement Welfare and Institutions Code Section 5848.51 and has found that these are the only regulations in this area. Therefore, the proposed regulations are neither inconsistent nor incompatible with existing state regulations. DESCRIPTION OF THE BENEFITS OF THE PROPOSED ACTION, WHICH INCLUDES NONMONETARY BENEFITS SUCH AS PROTECTION OF THE PUBLIC HEALTH AND SAFETY, WORKER SAFETY, THE ENVIRONMENT, ETC. These regulations will directly benefit California counties that provide jail and prison diversion treatment and services to Justice–Involved Individuals with mental illness, substance use disorders, and/or who are victims of trauma. These
regulations provide the mechanism to fund equipment and capital projects of the facilities that house these programs. The treatment and services provided could potentially reduce the number of individuals, in California jails and prisons, with mental health and substance use disorders, and improve public safety because these individuals are receiving the proper care. #### COST ESTIMATE - 1. Cost or Savings to State Agencies: No impact. - 2. Cost to Local Agencies or School Districts Which Must Be Reimbursed in Accordance with Government Code Sections 17500–17630: None. - 3. Nondiscretionary Costs or Savings to Local Agencies: No impact. - 4. Federal Funding to State Agencies: No impact. #### LOCAL MANDATE STATEMENT These regulations do not impose a mandate upon local agencies or school districts. There are no "state—mandated local costs" in these regulations that require reimbursement under Section 17500 et seq. of the Government Code. #### FISCAL IMPACT These regulations do not impose any costs to any local agency or school district requiring reimbursement pursuant to section 17500 et seq. of the Government Code, nor do these regulations identify any costs or savings to any state agency, other nondiscretionary costs or savings to be imposed upon local agencies, or costs or savings in federal funding to the state. #### SIGNIFICANT STATEWIDE ADVERSE ECONOMIC IMPACT DIRECTLY AFFECTING BUSINESS, INCLUDING ABILITY TO COMPETE The California Health Facilities Financing Authority has not identified any significant statewide adverse economic impact directly affecting business, including the ability of California businesses to compete with businesses in other states. ### RESULTS OF THE ECONOMIC IMPACT ASSESSMENT The adoption of these regulations does not have an impact on the creation or elimination of jobs within the state. As a result of the adoption of these regulations, new businesses will not be created and current businesses will not be eliminated within the state. The adoption of these regulations will not provide for the expansion of businesses currently doing business within the state. Additionally, neither benefits nor detriments are expected to worker safety or the state's environment due to the adoption of these regulations. These regulations will directly impact the health and welfare of California residents, specifically Justice— Involved Individuals, by promoting diversion programs and mental health treatment, substance use disorder treatment, and trauma—centered services by increasing and expanding mental health treatment facilities, substance use disorder facilities, and trauma—centered service facilities. ### COST IMPACTS ON REPRESENTATIVE PERSON OR BUSINESS The only entities that may apply for Grant funds under Welfare and Institutions Code Section 5848.51 are counties and Counties Applying Jointly. Therefore, the California Health Facilities Financing Authority is not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action. #### **BUSINESS REPORT** The regulations do not require any report to be made by any business or other entity. #### **SMALL BUSINESS** The regulations will not affect small businesses as these regulations are specific to counties and Counties Applying Jointly. #### CONSIDERATION OF ALTERNATIVES The Authority must determine that no reasonable alternative it considered or that has otherwise been identified and brought to its attention would be more effective in carrying out the purpose for which the action is proposed, would be as effective and less burdensome to affected private persons than the proposed action, or would be more cost—effective to affected private persons and equally effective in implementing the statutory policy or other provision of law. In developing the regulatory action, the Authority itself did not consider any alternatives because no reasonable alternatives have been presented to it. The Authority invites interested persons to submit comments and alternatives with respect to the proposed regulations during the public comment period. #### CHFFA REPRESENTATIVE REGARDING THE RULEMAKING PROCESS OF THE PROPOSED REGULATIONS Contact Person: Sondra Jacobs (916) 653–2799 Backup: Carolyn Aboubechara (916) 653–2799 ### TITLE 5. CALIFORNIA STATE TEACHERS' RETIREMENT SYSTEM California Code of Regulations Title 5. Education. Division 3. Teachers' Retirement System Chapter 1. Teachers' Retirement System. Article 15.5. Penalties and Interest for Late Remittances and Late and Unacceptable Reporting by Employers. Amendments to §§ 27000, 27001 and 27002 and Chapter 3. Employer Reporting. Article 1. Employer Direct Reporting. Amendments to §§ 27702 and 27703 and **Article 2. Format for Employer Reports.** The California State Teachers' Retirement System ("CalSTRS") and the Teachers' Retirement Board ("board") propose to adopt amendments to regulations described here after considering all comments, objections and recommendations regarding the proposed action. #### **PUBLIC HEARING** The Teachers' Retirement Board will hold a hearing: Date and Time 4:00 p.m. April 24, 2019 Please arrive promptly for check in before the scheduled start time. The hearing will be closed once each speaker has provided testimony. Location California State Teachers' Retirement System Boardroom 100 Waterfront Place West Sacramento, CA 95605 Purpose To receive written or oral comments about this action. Comments are limited to five minutes each and must not repeat comments already received in written or verbal form. Accessibility The hearing room is accessible to persons with mobility impairments, and it can be made accessible to persons with hearing or visual impairments upon advance request. #### WRITTEN COMMENT PERIOD Any interested persons, or their authorized representatives, may submit written comments relevant to the proposed regulatory action to CalSTRS. The written comment period closes on **April 22, 2019**. CalSTRS will only consider written comments received at CalSTRS' address as reflected below by that date. Submit comments to: Sal Sanchez Governmental Relations California State Teachers' Retirement System P.O. Box 15275, MS-14 Sacramento, CA 95851-0275 E-Mail: Regulations@CalSTRS.com #### **AUTHORITY AND REFERENCE** All Authority and Reference citations are to the California Education Code unless otherwise stated. The Teachers' Retirement Board has exclusive authority to administer CalSTRS under Article XVI, section 17 of the California Constitution. Section 22207 authorizes the board to perform any acts necessary for the administration of CalSTRS and the plan in carrying into effect the provisions of the Teachers' Retirement Law, California Education Code sections 22000 through 28101. Section 22213 provides that the board shall regulate the duties of employers, employing agencies and other public authorities. Section 22214 provides that the board may take any action it deems necessary to ensure the continued right of members or beneficiaries to receive monthly payments. Section 22250 provides that the board and its officers and employees shall discharge their duties with respect to the system and the plan solely in the interest of its members, participants and beneficiaries, and for the exclusive purpose of providing benefits and defraying reasonable costs of administering the plan. Section 22305 provides that any rules and regulations adopted by the board have the force and effect of law. Section 22455 requires a county superintendent of schools or employing agency to furnish any further information concerning any member or beneficiary the board may require. Section 22455 further requires that any information or reports required to be submitted to the system be submitted in a form, including, but not limited to, electronic transmission, as directed by the system. Section 23004 requires a county superintendent of schools or employing agency to submit a report monthly to the system containing information the board requires in the administration of the plan. Section 23004 further requires that the monthly report be submitted electronically in an encrypted format provided by the system that ensures the security of the transmitted member data. Section 26301 requires employers to report contributions, along with all other information required by the system. Section 26301 further provides that the board shall assess penalties for late and unacceptable submission of reports for the Cash Balance Benefit Program. These amendments to the regulations further interpret and make specific Education Code sections 22457, 22717, 22717.5, 22718, 23004, 23006, 23008, 26301 and 26302. The board approved the proposed amendments on January 31, 2019, and directed CalSTRS staff to give public notice and schedule a public hearing held by the CalSTRS Chief Executive Officer. #### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW Chapter 17 of Part 13 of the Education Code requires that penalties and interest be assessed on employers for late or inaccurate contributions and reports. Effective July 1, 2012, the Penalties and Interest Regulations (Article 15.5, Chapter 1, Division 3, Title 5 of the California Code of Regulations) were adopted by the board to ensure consistent and transparent assessment of penalties and interest. A key component of these regulations required that employers comply with the CalSTRS F496 and Voluntary Deduction File (VDF) specifications when submitting monthly reports. CalSTRS has embarked on a pension administration system modernization effort, known as the Pension Solution project, that will result in the replacement of the F496 and the VDF with a new file format (NFF). CalSTRS' pension administration system plays an essential role in the organization's ability to fulfill its constitutional fiduciary responsibilities as well as its mission of securing the financial future and sustaining the trust
of California's educators. The existing system is inflexible, increasingly expensive to maintain, and requires CalSTRS to undertake an increasing number of manual business processes. The F496 and VDF files are authorized pursuant to sections 23004 and 26301 of the Education Code, which require employers to submit a report monthly or each pay period, respectively, (monthly report) to CalSTRS containing information the board may require in the administration of the Teachers' Retirement Plan. In addition, section 22455 of the Education Code requires county superintendents and other employing agencies to furnish any information concerning any member or beneficiary the board may require in a form, including electronic transmission, as directed by CalSTRS. Part of this information is necessary to uniquely identify the employees for whom contributions are being remitted so that CalSTRS can accurately record and attribute the creditable service they have performed and the associated contributions for that service. In addition, mail and email addresses are necessary to comply with statutes requiring CalSTRS to provide members with an annual statement of their account. Lastly, the other information that CalSTRS requires from employers is necessary to correctly and accurately calculate benefits, determine benefit eligibility or determine the effective date of those benefits. Pension Solution is a multi-year project with completion anticipated in fiscal year 2022-23. The second of three implementation phases is currently scheduled for the fall of 2021. This second implementation will include the NFF, which consists of a contribution file and an employment file, and require the corresponding changes to CalSTRS regulations. The Contribution File, which replaces the existing F496 and VDF files, is associated with monthly payroll and contribution reporting. The Employment File, which replaces the current MR87, address and accounts receivable files, is associated with new hires, leaves, terminations, retirements, deaths, installment payments, address changes and other demographic changes. Most data fields that are contained in the existing F496 and VDF files are being carried forward into either the new Employment File or the new Contribution File. No other nonmonetary benefits, such as the protection of public health and safety, worker safety or the environment; the prevention of discrimination; the promotion of fairness or social equity; or an increase in transparency in business and government are anticipated. The regulations proposed in this rulemaking action make specific the Education Code as it relates to the required submission of data from employers to the system. CalSTRS evaluated whether the proposed regulations were inconsistent or incompatible with existing state regulations and found that there are no overlapping provisions with other state regulations. Thus, the proposed regulations are neither inconsistent nor incompatible with existing state regulations. ### DISCLOSURES REGARDING THE PROPOSED ACTION CalSTRS has made the following initial determinations, as required by the California Administrative Procedure Act and Office of Administrative Law regulations: 1. Mandate on local agencies and school districts: None. The proposed amendments to the regulations do not place a mandate on local agencies or school districts. CalSTRS has determined that the regulations proposed do not constitute a mandate on school districts or other local agencies. The regulations do not mandate a new program or require a higher level of service in an existing program. These amendments affect school employers (including school districts, community college districts and county offices of education). They provide an updated format for existing responsibilities, the proper reporting of employee compensation to CalSTRS via an encrypted format provided by the system and the submission of member information required to provide benefits. 2. Cost or savings to any state agency: None. The proposed amendments to the regulations are part of a larger technology project replacing the CalSTRS legacy pension administration system (the Pension Solution project). The regulations coincide with the new technology and are not themselves expected to result in any costs or savings to any state agency. Cost to any local agency or school district which must be reimbursed in accordance with California Government Code sections 17500 through 17630: None. While CalSTRS is aware that there will be a fiscal impact to employers, these costs, as noted above, are not considered state—mandated reimbursable claims. The California Supreme Court established that "new program or higher level of service" means an underlying program of services to the public. Although the proposed regulations would impose costs for reporting information to CalSTRS under the NFF, the reporting requirements do not constitute a program or service to the public. Also, the court has established that contributions to public retirement systems are not programs to the public, but instead are part of the compensation of employees. Similarly, the information that is required to be reported under the proposed regulations, as with the existing regulations, is part of the process of accepting contribution payments and does not constitute a program in itself. 4. Other nondiscretionary costs or savings imposed on local agencies: There are 90 employers that report contribution information directly to CalSTRS. Of those 90 employers, 13 use custom payroll software. CalSTRS estimates that those 13 employers would incur costs in the range of \$50,000 to \$400,000 each associated with updating their software. An additional five employers that do not report contribution information directly to CalSTRS also use custom payroll systems and are expected to make similar updates, with a similar cost range, in order to remain compatible with their respective county offices of education. Based on feedback from all vendors with whom CalSTRS has met, CalSTRS anticipates that the 77 employers that report contribution information directly **CalSTRS** using partner agency or vendor-supported payroll software would be covered by an updated release and would not incur additional costs. CalSTRS anticipates that no system upgrades are necessary for submission of information under the Employment File because this information can be submitted via a secure employer website portal. Some savings are anticipated by transitioning from paper forms to electronic transactions for several business processes. - Cost or savings in federal funding to the state: None. These regulations do not relate to any federal program. - 6. Significant, statewide adverse economic impact directly affecting business including the ability of California businesses to compete with businesses in other states: None. The proposed amendments are of interest to businesses within or outside the state that provide payroll software services to California school employers; however, the regulations do not place any mandate on those businesses or regulate those businesses in any way. Cost impacts on a representative private person or business: The board is not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action. The proposed amendments do not affect private persons or businesses. 8. Results of the economic impact assessment/ analysis: These regulations are not anticipated to have any direct, indirect or induced effect on California businesses. Specifically: - The action will not have any effect on the creation or elimination of jobs within the state. - The action will not affect the creation of new businesses or the elimination of existing businesses within the state. - The action will not affect the expansion of businesses currently doing business within the state. - The action will have no effect on worker safety and the state's environment. These regulations will not affect the health and welfare of California residents. The proposed action will clarify the standards for, and promote clear and consistent reporting of, compensation by public school employers. As stated in the Informative Digest/Policy Statement Overview, the proposed regulations provide an updated format for correct reporting for county offices of education and school and community college district employers filing reports with CalSTRS and help ensure that retirement and other benefits payable to educators are based on properly reported data. 9. Significant effect on housing costs: None. The proposed amendments do not relate directly or indirectly to housing costs. 10. Small business determination: The board has determined that the proposed regulations do not affect small business as small businesses are not governed or affected, either directly or indirectly, by the statute that these regulations are clarifying. #### CONSIDERATION OF ALTERNATIVES In accordance with paragraph (13) of subdivision (a) of section 11346.5 of the Government Code, CalSTRS and the board must determine that no reasonable alternative considered or otherwise identified and brought to its attention would be: - More effective in carrying out the purpose for which the action is proposed, - As effective and less burdensome to affected private persons than the proposed action, or More cost effective to affected private persons and equally effective in implementing the statutory policy or other provision of law. CalSTRS and the board invite interested persons to present any statements or arguments that would support an alternative to the proposed regulations in the form of written comments or by providing testimony at the public hearing. #### **CONTACT PERSON** Inquiries concerning the proposed action may be directed to: Sal Sanchez Governmental Relations California State Teachers' Retirement System P.O. Box 15275, MS-14 Sacramento, CA
95851-0275 Telephone: (916) 414-1994 E-Mail: Regulations@CalSTRS.com The backup contact person for these inquiries is: John Maradik–Symkowick Governmental Relations California State Teachers' Retirement System P.O. Box 15275, MS–14 Sacramento, CA 95851–0275 Telephone: (916) 414–1994 E–Mail: Regulations@CalSTRS.com Please direct requests for copies of the proposed text of the regulations, the Initial Statement of Reasons, the modified text of the regulations, if any, or other information upon which the rulemaking is based to CalSTRS using the contact information listed above. ### AVAILABILITY OF STATEMENT OF REASONS AND TEXT OF PROPOSED REGULATIONS The rulemaking file is available for public inspection and copying throughout the rulemaking process at CalSTRS headquarters at 100 Waterfront Place, West Sacramento, CA, 95605. As of the date this notice is published in the California Notice Register, the rulemaking file consists of this notice, the proposed text of the regulations, the Initial Statement of Reasons and the Economic and Fiscal Impact Statement (STD 399). Copies of this notice, the proposed text of the regulations, the Initial Statement of Reasons and the Economic and Fiscal Impact Statement are available at no charge by contacting CalSTRS using the contact information listed above. ### AVAILABILITY OF CHANGED OR MODIFIED TEXT After considering all timely and relevant comments received, the board may adopt the proposed regulations substantially as described in this notice or may, on its own motion or at the recommendation of any interested person, modify the proposed regulations. If the board makes modifications that are sufficiently related to the original proposed text, it will make the modified text (with the changes clearly indicated) available to the public for at least 15 days before adopting the regulations as revised. The board will accept written comments on the modified regulations for 15 days after the date on which they are made available. Please refer to www.CalSTRS.com/regulations or contact CalSTRS using the contact information listed above for copies of modifications, if any. ### AVAILABILITY OF FINAL STATEMENT OF REASONS Following its preparation, CalSTRS will have the Final Statement of Reasons available for public inspection and copying at its headquarters, located at 100 Waterfront Place, West Sacramento, CA, 95605. Upon filing of the amended regulations with the Secretary of State, the Final Statement of Reasons will also be available temporarily on the CalSTRS website at www.CalSTRS.com/approved-regulations. #### AVAILABILITY OF DOCUMENTS ON THE INTERNET The Notice of Proposed Rulemaking, the Initial Statement of Reasons and the text of the proposed amendments to the regulations in underline and strike-out are posted on the CalSTRS website at www.CalSTRS.com/regulations. ### TITLE 8. LABOR COMMISSIONER'S OFFICE ### DEPARTMENT OF INDUSTRIAL RELATIONS Division of Labor Standards Enforcement Subject Matter of Regulations: Enforcement of Client Employer Liability Under Labor Code Section 2810.3 #### Sections 13830, 13831, 13832 NOTICE IS HEREBY GIVEN that the Labor Commissioner, Chief of the Division of Labor Standards Enforcement, Department of Industrial Relations, pursuant to the authority vested in the Labor Commissioner by Labor Code section 2810.3(j), proposes to adopt sections 13830 through 13832 in proposed Subchapter 13.5 of existing Chapter 6, of Division 1, of Title 8, California Code of Regulations, relating to Enforcement of Client Employer Liability Under Labor Code Section 2810.3. #### PROPOSED REGULATORY ACTION The Labor Commissioner proposes to adopt Subchapter 13.5 of Chapter 6 of Division 1, regulations consisting of the following: Section 13830 Definitions Section 13831 Recordkeeping Section 13832 Methods for Determining Liability Among Multiple Client Employers #### TIME AND PLACE OF PUBLIC HEARING A public hearing has been scheduled to permit all interested persons the opportunity to present statements or arguments, either orally or in writing, with respect to the subjects noted above. The hearing will be held at the following time and place: **Date:** April 26, 2019 Time: 10:00 a.m. to 5:00 p.m., or conclusion of **business** Place: Elihu Harris State Building Room 2 Meeting Room, 2nd Floor 1515 Clay Street Oakland, CA 94612 The State Office Building and designated room are accessible to persons with mobility impairments. Alternate formats, assistive listening systems, sign language interpreters, or other type of reasonable accommodation to facilitate effective communication for persons with disabilities, are available upon request. Please con- tact the Division of Labor Standards Enforcement at 510–285–2118 to request an accommodation, or through the California Relay Service by dialing 711 or 1–800–735–2929 (TTY/English) or 1–800–855–3000 (TTY/Spanish) as soon as possible to request assistance. Please note that public comment will begin promptly at 10:00 a.m. and will conclude when the last speaker has finished his or her presentation or 5:00 p.m., whichever is earlier. If public comment concludes before the noon recess, no afternoon session will be held. The Labor Commissioner requests, but does not require, that any persons who make oral comments at the hearing also provide a written copy of their comments. Equal weight will be accorded to oral comments and written materials. #### WRITTEN COMMENT PERIOD Any interested person, or his or her authorized representative, may submit written comments relevant to the proposed regulatory action to the Department of Industrial Relations, Division of Labor Standards Enforcement. The written comment period closes at midnight on April 22, 2019. The Labor Commissioner will consider only comments received at the Division by that time. Equal weight will be accorded to comments presented at the hearing and to other written comments received by midnight on that date by the Division. Submit written comments concerning the proposed regulations prior to the close of the public comment period to: Jennifer Stevens, Legislative Analyst and Regulations Coordinator Department of Industrial Relations Division of Labor Standards Enforcement, Legal Unit 2031 Howe Avenue, Suite 100 Sacramento, CA 95825 Written comments may be submitted by facsimile transmission (FAX), addressed to the above-named contact person at (916) 263–2920. Written comments may also be sent electronically (via e-mail) using the following e-mail address: DLSERegulations@dir. ca.gov. #### **AUTHORITY AND REFERENCE** The Labor Commissioner is undertaking this regulatory action pursuant to the authority under Labor Code section 2810.3(j). Reference is to Labor Code section 2810.3. ### INFORMATIVE DIGEST AND POLICY STATEMENT OVERVIEW Existing law establishes that a "client employer" (specifically defined with exemptions) shall "share" with its "labor contractor" (specifically defined with exemptions) "all civil legal responsibility and civil liability for all workers supplied by that labor contractor," meaning joint and several liability of the labor contractor and its client business(es) for any failure on the part of the labor contractor to pay wages as provided by law or to secure workers' compensation insurance. (AB 1897 [Chapter 728, Statutes of 2014].) Existing law provides that, for purposes of client employer liability under Labor Code section 2810.3, "wages" has the same meaning provided in Labor Code section 200, and includes all sums payable to an employee or the state based upon any failure to pay wages, as provided by law. "Wages" is defined under Labor Code section 200 as "all amounts for labor performed by employees of every description." Under Labor Code section 2810.3, "labor" is also defined according to Labor Code section 200, as including "labor, work, or service." Existing law authorizes the Labor Commissioner to seek from both client employers and their labor contractors "any information" required to verify compliance with the law. Existing law does not specify how the statutory shared liability under Labor Code section 2810.3 should be allocated when a labor contractor provides the same workers to perform labor, work, or services for more than one client employer, at each respective client employer's worksite or premises, in a workday or workweek, and the labor contractor fails to pay wages as required by law. Existing law authorizes the Labor Commissioner to adopt regulations and rules of practice and procedure necessary to administer and enforce the shared liability and information—provision requirements of the law. The proposed regulation will provide necessary standards for enforcement of client employer liability under Labor Code section 2810.3. These standards include a definition of "wages" for purposes of Labor Code section 2810.3(a)(4), which specifies the wages, as well as damages and penalties as "sums payable to an employee or the state based upon any failure to pay wages, as provided by law," that are encompassed within this section. In addition, the proposal establishes a recordkeeping requirement specifying the types of records a labor contractor employer must maintain and make available to the Labor Commissioner upon request, in order to ensure compliance with the law. Finally, the proposal provides methods for allocating client employers' shared statutory liability for wages, damages, and penalties where the same workers have performed labor, work, or services for more than one client employer, at each respective client employer's worksite or premises, during a workweek or workday and the labor contractor has failed to pay the workers' wages as required by law. These methods may be used to determine each client employer's proportionate share of liability, as appropriate
under the circumstances of the case. The regulation containing methods of allocating shared liability, along with the recordkeeping and definitional provisions, is necessary for the Labor Commissioner to efficiently and equitably administer and enforce multiple client employer wage liability under Labor Code section 2810.3. The proposed regulation implements, interprets, and clarifies shared liability of multiple client employers under Labor Code section 2810.3 as follows: Proposed <u>Subchapter 13.5</u> (of Chapter 6, Division 1, Title 8 of the California Code of Regulations) contains three discrete regulatory provisions to address client employer liability when a labor contractor provides the same workers to perform labor, work, or services for more than one client employer, at each respective client employer's worksite or premises, in a workday or workweek, and the labor contractor fails to pay wages as required by law. Section 13830 provides a definition of "wages" for purposes of client employer liability under Labor Code section 2810.3(a)(4), which states that "wages" has the same meaning provided in Labor Code section 200, and includes all sums payable to an employee or the state based upon any failure to pay wages, as provided by law. The proposed definition references relevant Labor Code provisions relating to wages (including minimum, regular, overtime, or other premium wages), as well as relevant Labor Code provisions relating to damages and penalties that are due to the worker or to the state based upon any failure to pay wages as provided by law. **Section 13831** provides a recordkeeping requirement for labor contractors under Labor Code section 2810.3 that addresses situations in which there are multiple client employers. In addition to existing requirements in Labor Code sections 226, 1174, and section 6 or 7 of any applicable order of the Industrial Welfare Commission with respect to employers' obligation to maintain records of daily hours worked (including compensable travel time), when the employee begins and ends each work period, and meal periods, labor contractors also would be required to maintain records showing when each employee begins and ends each work period at each worksite or premises of each client employer, as well as workers' time traveling between each worksite or premises of the client employer(s). This proposed recordkeeping provision also requires labor contractors to maintain a list identifying each client employer for which workers were provided by the labor contractor to perform labor, work, or services, the address of the worksite or premises where labor, work, or services were performed, and the corresponding time period (beginning and end calendar dates) of such performance. Section 13832 provides several methods for allocating shared liability where a labor contractor has provided the same workers to perform labor, work, or services at the worksite or premises of more than one client employer in a workweek or workday, and has failed to pay the workers' wages as provided by law. The basis for allocating liability may consist of: (1) the proportionate share of the hours worked per workweek for each client employer as compared to the total hours worked in the workweek; (2) the proportionate share of the hours worked per workday for each client employer as compared to the total hours worked in the workday; (3) if records maintained by the labor contractor are insufficient to determine allocations under the previous two methods, worker testimony and any other available evidence, including reliable client employer evidence, may be used to determine allocations under either preceding method; and (4) if records, worker testimony, and any other available evidence are insufficient to determine allocations under the first two methods, the full amount of liability will be apportioned equally amongst all known client employers. Election among these options is at the discretion of the Labor Commissioner or a court, as appropriate under the circumstances of the case. ### OBJECTIVE AND ANTICIPATED BENEFITS OF THE PROPOSED REGULATIONS The proposed regulation is intended to address a discrete enforcement issue under Labor Code section 2810.3, which created shared liability for client employers that obtain or are provided workers through labor contractors to perform labor, work, or services within the client employer's usual course of business. According to the author of this legislation, the purpose of the bill was to "hold[] companies accountable for serious violations of workers' rights, committed by their own labor suppliers, to workers on their premises" and to "incentivize the use of responsible contractors." (Senate Judiciary Committee Bill Analysis June 23, 2014 at p.5.) The author further explained that the legislation would benefit both vulnerable workers, by "offering a clear path to accountability for workplace violations," and businesses that follow the law, by "offer[ing] a clear path to compliance." (*Id.*) Since enactment of the statute, the Labor Commissioner's Office has encountered cases where workers of labor contractors perform labor, work, or services at the worksite or premises of more than one client employer business within a workday or workweek. Labor Code section 2810.3 does not provide guidance for determining the statutory shared liability among multiple client employers in this situation, and there is a need to provide more uniform guidance for the regulated community (including labor contractors and their client businesses), workers, and the courts regarding standards for allocating liability where there are multiple client employers subject to liability under the statute. The objective of the proposed regulation is to establish standards necessary for the Labor Commissioner to efficiently and equitably administer and enforce multiple client employer wage liability under Labor Code section 2810.3. The benefit of the proposed regulation is that it will facilitate payment of unpaid wages, damages, and penalties due to workers and the state under the statutory shared liability provision in section 2810.3, and provide clarity regarding how this provision will be enforced when the same workers perform labor, work, or services at the worksite or premises of more than one client employer in a given workweek or workday. Workers, labor contractors, and client employers involved in subcontracted work arrangements will be aided by clear rules regarding allocation of liability, and courts and the Labor Commissioner's Office will be able to more efficiently render liability determinations following promulgation of this regulation. Thus, the regulatory action furthers the mission of the Labor Commissioner' Office, which is to ensure a just day's pay to every worker and promote economic justice. In addition, the proposed regulation increases transparency in business and government by setting forth rules for allocating liability. Finally, the proposed action indirectly prevents discrimination, and promotes fairness and social equity. #### DETERMINATION OF INCONSISTENCY AND/OR INCOMPATIBILITY WITH EXISTING STATE REGULATIONS The Labor Commissioner has determined that these proposed regulations are not inconsistent or incompatible with existing state statutes or other regulations. After conducting a review for any regulations that would relate to or affect this area, the Labor Commissioner has concluded that these are the only regulations that pertain to enforcement of client employer liability under Labor Code section 2810.3. ### DISCLOSURES REGARDING THE PROPOSED REGULATORY ACTION The Labor Commissioner has made the following initial determinations: Mandate on local agencies and school districts: None. Cost or savings to any state agency: None. Cost to any local agency or school district which must be reimbursed in accordance with Government Code sections 17500 through 17630: None. Other nondiscretionary cost or savings imposed on local agencies: None. <u>Cost or savings in federal funding to the state</u>: None. <u>Direct cost impacts on housing</u>: None. <u>Cost impacts on a representative private person or business</u>: The Labor Commissioner's Office estimates one—time recordkeeping compliance costs of \$138.84 for a representative private person or business. <u>Effect on Small Business</u>: The Labor Commissioner's Office estimates one–time recordkeeping compliance costs of \$138.84 for a small business. Significant Statewide Adverse Economic Impact Directly Affecting Business, Including the Ability of California Businesses to Compete with Businesses in Other States: None. #### <u>Summary of Results of the Economic Impact</u> Analysis/Assessment The Labor Commissioner's Office concludes that it is (1) unlikely that the proposal will create any jobs within the State of California; (2) unlikely that the proposal will eliminate any jobs within the State of California; (3) unlikely that the proposal will create any new businesses within the State of California; (4) unlikely that the proposal will eliminate any existing businesses within the State of California; (5) unlikely that the proposal would cause the expansion of businesses currently doing business within the State of California; and (6) likely to provide clarity to businesses that face statutory shared liability under Labor Code section 2810.3. Accordingly, the Labor Commissioner has determined that the proposed regulatory action will not have a significant impact on business. Benefits of the Proposed Action: By facilitating payment of unpaid wages to workers and setting forth rules for allocating liability, the proposed regulations will benefit California residents. The regulatory action furthers the mission of the Labor Commissioner' Office, which is to ensure a just day's pay to every worker and promote economic justice. In addition, the proposed regulation increases transparency in business and government
by setting forth rules for allocating liability. Fi- nally, the proposed action indirectly prevents discrimination, and promotes fairness and social equity. #### CONSIDERATION OF ALTERNATIVES In accordance with Government Code section 11346.5(a)(13), the Labor Commissioner must determine that no reasonable alternative considered or that has otherwise been identified and brought to the Labor Commissioner's attention would be more effective in carrying out the purpose for which the actions are proposed, or would be as effective and less burdensome to affected private persons than the proposed actions, or would be more cost—effective to affected private persons and equally effective in implementing the statutory policy or other provision of law. The Labor Commissioner has initially determined that no alternatives would be more effective in carrying out the purpose that underlies the proposed regulatory action, or would be at least as effective or less burdensome on the regulated public (labor contractors and businesses that use labor contractors). The Labor Commissioner invites interested persons to present reasonable alternatives to the proposed regulations at the scheduled hearing or during the written comment period. ### PUBLIC DISCUSSIONS OF PROPOSED REGULATIONS Prior to proposing to adopt these regulations, the Labor Commissioner discussed the need for regulations governing multiple client employer liability with representatives from worker and employer communities. AVAILABILITY OF INITIAL STATEMENT OF REASONS, TEXT OF PROPOSED REGULATIONS, RULEMAKING FILE AND DOCUMENTS SUPPORTING THE RULEMAKING FILE/INTERNET ACCESS An Initial Statement of Reasons and the text of the proposed regulations in plain English have been prepared and are available from the contact person named in this notice. The entire rulemaking file will be made available for inspection and copying at the address indicated below. As of the date of this Notice, the rulemaking file consists of the Notice, the Initial Statement of Reasons, proposed text of the regulations, and the Economic and Fiscal Impact Statement (Form STD 399). In addition, the Notice, Initial Statement of Reasons, and proposed text of regulations may be accessed and downloaded from the Department of Industrial Rela- tions' website at https://www.dir.ca.gov/Rulemaking/DIRProposed.html. To access them, please scroll to Division of Labor Standards Enforcement (DLSE), and click on the link for Enforcement of Client Employer Liability Under Labor Code Section 2810.3. Any interested person may inspect a copy or direct questions about the proposed regulations and any supplemental information contained in the rulemaking file. The rulemaking file will be available for inspection at the Division of Labor Standards Enforcement, 2031 Howe Avenue, Suite 100, Sacramento, California, between 9:00 a.m. and 4:30 p.m., Monday through Friday, unless the state office is closed for a state holiday. Copies of the proposed regulations, initial statement of reasons and any information contained in the rulemaking file may be requested in writing to the contact person. #### **CONTACT PERSON** Nonsubstantive inquiries concerning this action, such as requests to be added to the mailing list for rule-making notices, requests for copies of the text of the proposed regulations, the Initial Statement of Reasons, and any supplemental information contained in the rulemaking file may be requested in writing at the same address. The contact person is: Jennifer Stevens, Legislative Analyst and Regulations Coordinator Department of Industrial Relations Division of Labor Standards Enforcement, Legal Unit 2031 Howe Avenue, Suite 100 Sacramento, CA 95825 E-mail: jstevens@dir.ca.gov The telephone number of the contact person is (916) 263–1563. ### CONTACT PERSON FOR SUBSTANTIVE QUESTIONS In the event the contact person is unavailable, or to obtain responses to questions regarding the substance of the proposed regulations, inquiries should be directed to the following backup contact person: Laura Moskowitz, Staff Attorney Department of Industrial Relations Division of Labor Standards Enforcement, Legal Unit 455 Golden Gate Avenue, 9th Floor San Francisco, CA 94102 E-mail: lmoskowitz@dir.ca.gov The telephone number of the backup contact person is (415) 703–5252. ### AVAILABILITY OF CHANGES FOLLOWING PUBLIC HEARING If the Labor Commissioner makes changes to the proposed regulations as a result of the public hearing and public comment received, the modified text with changes clearly indicated will be made available for public comment for at least 15 days prior to the date on which the regulations are adopted. ### AVAILABILITY OF THE FINAL STATEMENT OF REASONS Upon its completion, the Final Statement of Reasons will be available and copies may be requested from the contact person named in this notice or may be accessed on the Department of Industrial Relations' website at www.dir.ca.gov/Rulemaking/DIRProposed.html. #### **AUTOMATIC MAILING** A copy of this Notice, the Initial Statement of Reasons, and the text of the regulations, will automatically be sent to those interested persons on the DLSE's mailing list. If adopted, the regulations as amended will appear in title 8, California Code of Regulations, commencing with section 13830. The text of the final regulations will also be available through the website of the Office of Administrative Law at www.oal.ca.gov. ### TITLE 10. DEPARTMENT OF INSURANCE #### REG-2019-00008 NOTICE OF PROPOSED ACTION AND NOTICE OF PUBLIC HEARING REGARDING THE CALIFORNIA AUTOMOBILE ASSIGNED RISK PLAN PLAN OF OPERATIONS #### SUBJECT OF HEARING California Insurance Commissioner Ricardo Lara will hold a public hearing to address the proposed amendments to the California Automobile Assigned Risk Plan (CAARP) Plan of Operations. ### AUTHORITY TO ADOPT RULES AND PROCEDURES AND REFERENCE The Commissioner will consider the proposed changes pursuant to the authority vested in him by Section 11620 of the California Insurance Code. The Commissioner's decision on the proposed changes will implement, interpret, or make specific the requirements of Insurance Code Section 11624(e). Insurance Code Section 11620(c) applies to this proceeding. #### HEARING DATE AND LOCATION Notice is hereby given that a public hearing will be held to permit all interested persons the opportunity to present statements or arguments, orally or in writing, with respect to the application at the following date, time, and place: Date: May 7, 2019 Time: 1:00 p.m. Place: Department of Insurance Hearing Room 300 South Spring Street Los Angeles, CA 90013 The hearing will continue on the date noted above until all testimony has been submitted or until 5:00 p.m., whichever is earlier. #### ACCESS TO HEARING ROOM The facilities to be used for the public hearing are accessible to persons with mobility impairments. Persons with sight or hearing impairments are requested to notify the contact person (listed below) for this hearing in order to make special arrangements, if necessary. ### WRITTEN AND/OR ORAL COMMENTS: AGENCY CONTACT PERSON All persons are invited to submit written comments to the Insurance Commissioner on the application prior to the public comment deadline. Comments should be addressed to the contact person for this proceeding: #### Contact Person: Michael Riordan, Attorney California Department of Insurance Rate Enforcement Bureau 45 Fremont Street, 21st Floor San Francisco, CA 94105 riordanm@insurance.ca.gov Telephone: (415) 538–4226 Facsimile: (415) 904–5490 The <u>backup</u> agency contact person for this proceeding will be: Emily Gallagher, Attorney California Department of Insurance Rate Enforcement Bureau 45 Fremont Street, 21st Floor San Francisco, CA 94105 gallaghere@insurance.ca.gov Telephone: (415) 538–4108 All persons are invited to present oral and/or written testimony at the scheduled public hearing. #### **DEADLINE FOR WRITTEN COMMENTS** All written materials, unless submitted at the hearing, must be **received** by the Insurance Commissioner at the address listed above **no later than 5:00 p.m. on May 7, 2019.** Any written materials received after that time will not be considered. Written comments may also be submitted to the contact person by e-mail or facsimile transmission. Please select only one method to submit written comments. #### ADVOCACY OR WITNESS FEES Persons or groups representing the interest of consumers may be entitled to reasonable advocacy fees, witness fees, and other reasonable expenses, in accordance with the provisions of California Code of Regulations, Title 10, Sections 2662.1–2662.6 in connection with their participation in this matter. Interested persons must submit a Petition to Participate, as specified in California Code of Regulations, Title 10, Section 2661.4. The Petition to Participate must be submitted to the Commissioner at the Office of the Public Advisor at the following address: California Department of Insurance Office of the Public Advisor 300 Spring Street, 12th Floor Los Angeles, CA 90013 Telephone: (213) 346–6635 A copy of the Petition to Participate must also be submitted to the contact person for this hearing (listed above). For further information, please contact the Office of the Public Advisor. #### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW CA 19–02 The Commercial Automobile Insurance Program ("CAIP") servicing carrier may charge off uncollected deposit, installment, or additional premium payments in accordance with Plan rules. This is provided they are eligible in accordance with CAIP Accounting and Statistical Manual Requirements. In the past several years, there has been a significant increase in the number of premium charge—offs resulting from applicant checks with nonsufficient funds. This problem can be addressed by
introducing a certified funds requirement for all CAIP risks. CAARP proposes that all CAIP risks be required to only accept a certified check for deposits. This should eliminate CAIP charge—offs related to nonsufficient funds checks. This will result in a reduction in the amount of CAIP charge—offs borne by member companies through CAIP member participation and passed on to consumers in rate increases. #### COMPARABLE FEDERAL LAW There are no comparable existing federal regulations or statutes. #### LOCAL MANDATE DETERMINATION The Insurance Commissioner has initially determined that the application will not result in any new program mandates on local agencies or school districts. #### MANDATES ON LOCAL AGENCIES OR SCHOOL DISTRICTS OR COSTS WHICH MUST BE REIMBURSED PURSUANT TO GOVERNMENT CODE SECTIONS 17500 THROUGH 17630 The Insurance Commissioner has initially determined that the application will not result in any cost or significant savings to any local agency or school district for which Part 7 (commencing with Section 17500) of Division 4 of the Government Code would require reimbursement, or in other nondiscretionary costs or savings to local agencies. #### COST OR SAVINGS TO ANY STATE AGENCY; FEDERAL FUNDING The Commissioner has determined that the application will result in no cost or savings to any state agency and no cost or savings in federal funding to the state. #### SIGNIFICANT STATEWIDE ADVERSE ECONOMIC IMPACT ON BUSINESSES AND THE ABILITY OF CALIFORNIA BUSINESSES TO COMPETE The Commissioner has initially determined that the proposal will not have a significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states. This proposal will have no effect on the creation or elimination of jobs in California, the creation of new businesses, the elimination of existing businesses in California, or the expansion of businesses in California. ### COST IMPACTS ON PRIVATE PERSONS OR ENTITIES The Insurance Commissioner has initially determined that the proposal will not affect private persons or entities. #### IMPACT ON HOUSING COSTS The Insurance Commissioner has initially determined that the application will not affect housing costs. #### IMPACT ON SMALL BUSINESS The proposed rate changes could affect small businesses. #### SPECIFIC TECHNOLOGIES OR EQUIPMENT The application would not mandate the use of specific technologies or equipment. #### **ALTERNATIVES** The Insurance Commissioner must determine that no reasonable alternative considered by the agency, or that has otherwise been identified and brought to the attention of the agency, would be more effective in carrying out the purpose for which the action is proposed or would be as effective and less burdensome to affected private persons than the proposed action. #### PLAIN ENGLISH The application describing the proposal is in plain English. However, the application itself is based on technical actuarial principles. #### TEXT AND INITIAL STATEMENT OF REASONS The Department has prepared an Initial Statement of Reasons addressing the proposed rate application in addition to the Informative Digest included in this notice. The Initial Statement of Reasons, Notice of Proposed Action and Regulation Text are available for inspection or copying, and will be provided at no charge upon request to the contact person listed above. Further details on CAARP's proposal are on file with the Commissioner and available for review as set forth below. #### FINAL STATEMENT OF REASONS A Final Statement of Reasons will be prepared at the conclusion of this proceeding. Upon written or e-mail request to the contact person listed above, the Final Statement of Reasons will be made available for inspection and copying once it has been prepared. A copy of the Final Statement of Reasons will also be posted on the Department's website. #### ACCESS TO RULEMAKING FILE Any interested person may inspect a copy of or direct questions about CAARP's application, the statement of reasons, and any supplemental information contained in the rulemaking file by contacting the contact person listed above. **By prior appointment**, the rulemaking file is available for inspection at 45 Fremont Street, 21st Floor, San Francisco, California 94105, between the hours of 9:00 a.m. and 4:30 p.m. Monday through Friday. #### **AUTOMATIC MAILING** A copy of this Notice, including the Informative Digest, is being sent to all persons on the Insurance Commissioner's mailing list. #### AVAILABILITY OF DOCUMENTS ON THE INTERNET The Initial Statement of Reasons, proposed text, and this Notice of Proposed Action will be published online and may be accessed through the Department's website at www.insurance.ca.gov. ### AVAILABILITY OF MODIFIED TEXT OF REGULATIONS If the Department amends the application with changes that are sufficiently related to the original application, the Department will make the full text of the amended rates, with the changes clearly indicated, available to the public for at least 15 days before the date the Department adopts the amended rates. ### TITLE 10. DEPARTMENT OF INSURANCE #### REG-2019-00009 #### NOTICE OF PROPOSED ACTION AND NOTICE OF PUBLIC HEARING FOR THE CALIFORNIA AUTOMOBILE ASSIGNED RISK PLAN SIMPLIFIED MANUAL OF RULES AND RATES #### SUBJECT OF HEARING California's Insurance Commissioner will hold a public hearing to consider the application of the California Automobile Assigned Risk Plan ("CAARP" or "Plan") for changes to the Simplified Manual of Rules and Rates. ### AUTHORITY AND REFERENCE TO ADOPT RATES The Commissioner will consider the application pursuant to the authority vested in him by Section 11620 of the California Insurance Code. The Commissioner's decision on the application will implement, interpret, or make specific the requirements of Insurance Code Section 11624(e). Government Code §11340.9(g) applies to this proceeding. #### HEARING DATE AND LOCATION Notice is hereby given that a public hearing will be held to permit all interested persons the opportunity to present statements or arguments, orally or in writing, with respect to the application at the following date, time, and place: Date: May 7, 2019 Time: 1:00 p.m. Place: Department of Insurance Hearing Room 300 South Spring Street Los Angeles, CA 90013 The hearing will continue on the date noted above until all testimony has been submitted or until 5:00 p.m., whichever is earlier. #### ACCESS TO HEARING ROOM The facilities to be used for the public hearing are accessible to persons with mobility impairments. Persons with sight or hearing impairments are requested to notify the contact person (listed below) for this hearing in order to make special arrangements, if necessary. ### WRITTEN AND/OR ORAL COMMENTS: AGENCY CONTACT PERSON All persons are invited to submit written comments to the Insurance Commissioner on the application prior to the public comment deadline. Comments should be addressed to the contact person for this proceeding: #### Contact Person: Michael Riordan, Attorney California Department of Insurance Rate Enforcement Bureau 45 Fremont Street, 21st Floor San Francisco, CA 94105 riordanm@insurance.ca.gov Telephone: (415) 538–4226 Facsimile: (415) 904–5490 The <u>backup</u> agency contact person for this proceeding will be: Emily Gallagher, Attorney California Department of Insurance Rate Enforcement Bureau 45 Fremont Street, 21st Floor San Francisco, CA 94105 gallaghere@insurance.ca.gov Telephone: (415) 538–4108 All persons are invited to present oral and/or written testimony at the scheduled public hearing. #### DEADLINE FOR WRITTEN COMMENTS All written materials, unless submitted at the hearing, must be **received** by the Insurance Commissioner at the address listed above **no later than 5:00 p.m. on May 7, 2019.** Any written materials received after that time will not be considered. Written comments may also be submitted to the contact person by e-mail or facsimile transmission. Please select only one method to submit written comments. #### ADVOCACY OR WITNESS FEES Persons or groups representing the interest of consumers may be entitled to reasonable advocacy fees, witness fees, and other reasonable expenses, in accordance with the provisions of California Code of Regulations, Title 10, Sections 2662.1–2662.6 in connection with their participation in this matter. Interested persons must submit a Petition to Participate, as specified in California Code of Regulations, Title 10, Section 2661.4. The Petition to Participate must be submitted to the Commissioner at the Office of the Public Advisor at the following address: California Department of Insurance Office of the Public Advisor 300 Spring Street, 12th Floor Los Angeles, CA 90013 Telephone: (213) 346–6635 A copy of the Petition to Participate must also be submitted to the contact person for this hearing (listed above). For further information, please contact the Office of the Public Advisor. #### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW CA 19–01 Recent changes have impacted a common provision in business contracts. The change requires that when a party to the contract amends its insurance policy to provide coverage that is primary to the other party's insurance that party will not seek contribution from that other party's insurance if there is a claim. CAARP proposes (1) retitling Rule 60 and amending the Waiver of Subrogation rule to include a primary and noncontributory other insurance condition if required by contract, (2) introducing Form AP 70 71 09 18, Primary and Noncontributory — Other Insurance Condition endorsement, and (3) amending AIP 1251, the Commercial Application, to include a section for use when this condition is required by contract. #### COMPARABLE FEDERAL LAW There are no comparable existing federal regulations or statutes. #### LOCAL MANDATE DETERMINATION The Insurance
Commissioner has initially determined that the application will not result in any new program mandates on local agencies or school districts. MANDATES ON LOCAL AGENCIES OR SCHOOL DISTRICTS OR COSTS WHICH MUST BE REIMBURSED PURSUANT TO GOVERNMENT CODE SECTIONS 17500 THROUGH 17630 The Insurance Commissioner has initially determined that the application will not result in any cost or significant savings to any local agency or school district for which Part 7 (commencing with Section 17500) of Division 4 of the Government Code would require reimbursement, or in other nondiscretionary costs or savings to local agencies. #### COST OR SAVINGS TO ANY STATE AGENCY; FEDERAL FUNDING The Commissioner has determined that the application will result in no cost or savings to any state agency and no cost or savings in federal funding to the state. #### SIGNIFICANT STATEWIDE ADVERSE ECONOMIC IMPACT ON BUSINESSES AND THE ABILITY OF CALIFORNIA BUSINESSES TO COMPETE The Commissioner has initially determined that the proposal will not have a significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states. This proposal will have no effect on the creation or elimination of jobs in California, the creation of new businesses, the elimination of existing businesses in California, or the expansion of businesses in California. ### COST IMPACT ON PRIVATE PERSONS OR ENTITIES The Insurance Commissioner has initially determined that the proposal will not affect private persons or entities. #### IMPACT ON HOUSING COSTS The Insurance Commissioner has initially determined that the application will not affect housing costs. #### IMPACT ON SMALL BUSINESS The proposed rate changes could affect small businesses. #### SPECIFIC TECHNOLOGIES OR EQUIPMENT The application would not mandate the use of specific technologies or equipment. #### **ALTERNATIVES** The Insurance Commissioner must determine that no reasonable alternative considered by the agency, or that has otherwise been identified and brought to the attention of the agency, would be more effective in carrying out the purpose for which the action is proposed or would be as effective and less burdensome to affected private persons than the proposed action. #### PLAIN ENGLISH The application describing the proposal is in plain English. However, the application itself is based on technical actuarial principles. #### TEXT AND INITIAL STATEMENT OF REASONS The Department has prepared an Initial Statement of Reasons addressing the proposed rate application in addition to the Informative Digest included in this notice. The Initial Statement of Reasons, Notice of Proposed Action and Regulation Text are available for inspection or copying, and will be provided at no charge upon request to the contact person listed above. Further details on CAARP's proposal are on file with the Commissioner and available for review as set forth below. #### FINAL STATEMENT OF REASONS A Final Statement of Reasons will be prepared at the conclusion of this proceeding. Upon written or e-mail request to the contact person listed above, the Final Statement of Reasons will be made available for inspection and copying once it has been prepared. A copy of the Final Statement of Reasons will also be posted on the Department's website. #### ACCESS TO RULEMAKING FILE Any interested person may inspect a copy of or direct questions about CAARP's application, the statement of reasons, and any supplemental information contained in the rulemaking file by contacting the contact person listed above. **By prior appointment,** the rulemaking file is available for inspection at 45 Fremont Street, 21st Floor, San Francisco, California 94105, between the hours of 9:00 a.m. and 4:30 p.m. Monday through Friday. #### **AUTOMATIC MAILING** A copy of this Notice, including the Informative Digest, is being sent to all persons on the Insurance Commissioner's mailing list. ### AVAILABILITY OF DOCUMENTS ON THE INTERNET The Initial Statement of Reasons, proposed text, and this Notice of Proposed Action will be published online and may be accessed through the Department's website at www.insurance.ca.gov. ### AVAILABILITY OF MODIFIED TEXT OF REGULATIONS If the Department amends the application with changes that are sufficiently related to the original application, the Department will make the full text of the amended rates, with the changes clearly indicated, available to the public for at least 15 days before the date the Department adopts the amended rates. ### TITLE 10. DEPARTMENT OF INSURANCE #### REG-2019-00007 #### NOTICE OF PROPOSED ACTION AND NOTICE OF PUBLIC HEARING REVISIONS TO CALIFORNIA LOW COST AUTOMOBILE PLAN OF OPERATIONS #### SUBJECT OF HEARING California Insurance Commissioner Dave Jones will hold a public hearing to address the proposed amendments to the California Low Cost Automobile ("CLCA") Plan of Operations. ### AUTHORITY TO ADOPT RULES AND PROCEDURES AND REFERENCE The Commissioner will consider the proposed changes pursuant to the authority vested in him by Section 11620 of the California Insurance Code. The Commissioner's decision on the proposed changes will implement, interpret, or make specific the requirements of Insurance Code Section 11624(e). Insurance Code Section 11620(c) applies to this proceeding. #### HEARING DATE AND LOCATION Notice is hereby given that a public hearing will be held to permit all interested persons the opportunity to present statements or arguments, orally or in writing, with respect to the proposed changes at the following date, time, and place: Date: May 7, 2019 Time: 1:00 p.m. Place: Department of Insurance Hearing Room 300 South Spring Street Los Angeles, CA 90013 The hearing will continue on the date noted above until all testimony has been submitted or until 5:00 p.m., whichever is earlier. #### ACCESS TO HEARING ROOM The facilities to be used for the public hearing are accessible to persons with mobility impairments. Persons with sight or hearing impairments are requested to notify the contact person (listed below) for this hearing in order to make special arrangements, if necessary. ### WRITTEN AND/OR ORAL COMMENTS: AGENCY CONTACT PERSON All persons are invited to submit written comments to the Insurance Commissioner on the application prior to the public comment deadline. Comments should be addressed to the contact person for this proceeding: #### Contact Person: Michael Riordan, Attorney California Department of Insurance Rate Enforcement Bureau 45 Fremont Street, 21st Floor San Francisco, CA 94105 riordanm@insurance.ca.gov Telephone: (415) 538–4226 Telephone: (415) 538–4226 Facsimile: (415) 904–5490 The <u>backup</u> agency contact person for this proceeding will be: Emily Gallagher, Attorney California Department of Insurance Rate Enforcement Bureau 45 Fremont Street, 21st Floor San Francisco, CA 94105 gallaghere@insurance.ca.gov Telephone: (415) 538–4108 All persons are invited to present oral and/or written testimony at the scheduled public hearing. #### DEADLINE FOR WRITTEN COMMENTS All written materials, unless submitted at the hearing, must be **received** by the Insurance Commissioner at the address listed above **no later than 5:00 p.m. on May 7, 2019.** Any written materials received after that time will not be considered. Written comments may also be submitted to the contact person by e-mail or facsimile transmission. Please select only one method to submit written comments. #### ADVOCACY OR WITNESS FEES Persons or groups representing the interest of consumers may be entitled to reasonable advocacy fees, witness fees, and other reasonable expenses, in accordance with the provisions of California Code of Regulations, Title 10, Sections 2662.1–2662.6 in connection with their participation in this matter. Interested persons must submit a Petition to Participate, as specified in California Code of Regulations, Title 10, Section 2661.4. The Petition to Participate must be submitted to the Commissioner at the Office of the Public Advisor at the following address: California Department of Insurance Office of the Public Advisor 300 Spring Street, 12th Floor Los Angeles, CA 90013 Telephone: (213) 346–6635 A copy of the Petition to Participate must also be submitted to the contact person for this hearing (listed above). For further information, please contact the Office of the Public Advisor. #### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW LC 19–01 Current Plan rules need to revise the Named Driver Endorsement to clarify that individuals who are 16 to 18 years of age are included on the schedule to be considered an insured. CAARP proposes revising the California Low Cost Named Driver Endorsement to include language clarifying that individuals who are 16 to 18 years of age are included on the schedule to be considered an insured. #### COMPARABLE FEDERAL LAW There are no comparable existing federal regulations or statutes. #### LOCAL MANDATE DETERMINATION The Insurance Commissioner has initially determined that the proposal will not result in any new program mandates on local agencies or school districts. #### MANDATES ON LOCAL AGENCIES OR SCHOOL DISTRICTS OR COSTS WHICH MUST BE REIMBURSED PURSUANT TO GOVERNMENT CODE SECTIONS 17500 THROUGH 17630 The Insurance Commissioner has initially determined that the proposal will not result in any cost or significant savings to any local agency or school district for which Part 7 (commencing with Section 17500) of Division 4 of the Government Code would require reimbursement, or in other nondiscretionary costs or savings to local agencies. ### COST OR SAVINGS TO ANY STATE AGENCY; FEDERAL FUNDING The Commissioner has determined that the proposed regulation will result in no cost or savings to any state agency and no cost or savings in federal funding to the state. #### SIGNIFICANT STATEWIDE ADVERSE ECONOMIC
IMPACT ON BUSINESSES AND THE ABILITY OF CALIFORNIA BUSINESSES TO COMPETE The Commissioner has initially determined that the proposal will not have a significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states. This proposal will have no effect on the creation or elimination of jobs in California, the creation of new businesses, the elimination of existing businesses in California, or the expansion of businesses in California. ### COST IMPACT ON PRIVATE PERSONS OR ENTITIES The Insurance Commissioner has initially determined that the proposal will not affect private person or entities. #### IMPACT ON HOUSING COSTS The Insurance Commissioner has initially determined that the proposal will not affect housing costs. #### IMPACT ON SMALL BUSINESS The Insurance Commissioner has initially determined that the proposal will not affect small business. #### SPECIFIC TECHNOLOGIES OR EQUIPMENT The Insurance Commissioner has initially determined that specific technologies or equipment will be needed. #### **ALTERNATIVES** The Insurance Commissioner must determine that no reasonable alternative considered by the agency, or that has otherwise been identified and brought to the attention of the agency, would be more effective in carrying out the purpose for which the action is proposed or would be as effective as and less burdensome to affected private persons than the proposed action. #### PLAIN ENGLISH The proposed changes describing CAARP's proposals are in plain English. #### TEXT AND INITIAL STATEMENT OF REASONS The Department has prepared an Initial Statement of Reasons addressing the proposed amendments in addition to the Informative Digest included in this notice. The Initial Statement of Reasons, Notice of Proposed Action and Text of Regulations are available for inspection or copying, and will be provided at no charge upon request to the contact person listed above. Further details on CAARP's proposal are on file with the Commissioner and available for review as set forth below. #### FINAL STATEMENT OF REASONS A Final Statement of Reasons will be prepared at the conclusion of this proceeding. Upon written or e-mail request to the contact person listed above, the Final Statement of Reasons will be made available for inspection and copying once it has been prepared. A copy of the Final Statement of Reasons will also be posted on the Department's web site. #### ACCESS TO RULEMAKING FILE Any interested person may inspect a copy of or direct questions about CAARP's proposed amendments, the statement of reasons, and any supplemental information contained in the rulemaking file by contacting the contact person listed above. **By prior appointment,** the rulemaking file is available for inspection at 45 Fremont Street, 21st Floor, San Francisco, California 94105, between the hours of 9:00 a.m. and 4:30 p.m. Monday through Friday. #### **AUTOMATIC MAILING** A copy of this Notice, including the Informative Digest, is being sent to all persons on the Insurance Commissioner's mailing list. #### AVAILABILITY OF DOCUMENTS ON THE INTERNET The Initial Statement of Reasons, proposed text, and this Notice of Proposed Action will be published online and may be accessed through the Department's website at www.insurance.ca.gov. ### AVAILABILITY OF MODIFIED TEXT OF REGULATIONS If the Department amends the proposed regulations with changes that are sufficiently related to the original text, the Department will make the full text of the amended regulations, with the changes clearly indicated, available to the public for at least 15 days before the date the Department adopts the amended regulations. #### TITLE 13. AIR RESOURCES BOARD #### NOTICE OF PUBLIC HEARING TO CONSIDER PROPOSED AMENDMENTS TO THE RED STICKER PROGRAM FOR OFF-HIGHWAY RECREATIONAL VEHICLES The California Air Resources Board (CARB or Board) will conduct a public hearing at the time and place noted below to consider approving for adoption the proposed amendments for the red sticker program for off-highway recreational vehicles. DATE: April 25, 2019 TIME: 9:00 a.m. LOCATION: California Environmental Protection Agency California Air Resources Board Byron Sher Auditorium 1001 I Street Sacramento, California 95814 This item will be considered at a meeting of the Board, which will commence at 9:00 a.m., April 25, 2019, and may continue at 8:30 a.m., on April 26, 2019. Please consult the agenda for the hearing, which will be available at least ten days before April 25, 2019, to determine the day on which this item will be considered. ### WRITTEN COMMENT PERIOD AND SUBMITTAL OF COMMENTS Interested members of the public may present comments orally or in writing at the hearing and may provide comments by postal mail or by electronic submittal before the hearing. The public comment period for this regulatory action will begin on March 8, 2019. Written comments not physically submitted at the hearing must be submitted on or after March 8, 2019, and received no later than 5:00 p.m. on April 22, 2019. CARB requests that when possible, written and email statements be filed at least ten days before the hearing to give CARB staff and Board members additional time to consider each comment. The Board also encourages members of the public to bring to the attention of staff in advance of the hearing any suggestions for modification of the proposed regulatory action. Comments submitted in advance of the hearing must be addressed to one of the following: Postal mail: Clerk of the Board, California Air Resources Board 1001 I Street, Sacramento, California 95814 Electronic submittal: http://www.arb.ca.gov/lispub/comm/bclist.php Please note that under the California Public Records Act (Gov. Code, § 6250 et seq.), your written and oral comments, attachments, and associated contact information (e.g., your address, phone, email, etc.) become part of the public record and can be released to the public upon request. Additionally, the Board requests but does not require that persons who submit written comments to the Board reference the title of the proposal in their comments to facilitate review. #### **AUTHORITY AND REFERENCE** This regulatory action is proposed under the authority granted in Health and Safety Code, sections 39600, 39601, 43013, 43018, 43101, 43105, 43107, 43205.5, 43210, and 43824; and Vehicle Code sections 38020 and 38390. This action is proposed to implement, interpret, and make specific Health and Safety Code sections 43013, 43018, 43101, 43102, 43104, 43105, 43106, 43107, 43204, 43205, 43205.5, 43210, and 43824. INFORMATIVE DIGEST OF PROPOSED ACTION AND POLICY STATEMENT OVERVIEW (GOV. CODE, § 11346.5, subd. (a)(3)) <u>Sections Affected:</u> Proposed amendments to California Code of Regulations, title 13, sections 2411, 2412, 2415, 2416, 2418, and 2419.4. ### **Background and Effect of the Proposed Regulatory Action:** While significant reductions in harmful emissions from vehicles have occurred in recent years, California needs additional reductions of reactive organic gases (ROG) and oxides of nitrogen (NOx) emissions to achieve attainment of the ozone standard in all areas of the state. Mobile sources have historically been the largest source of ROG and NOx emissions in California. As on-road mobile sources have become progressively cleaner, the emissions contribution from offroad sources, as well as mobile sources under federal and international jurisdiction (e.g., ships, locomotives, and aircraft) has become more prominent. One significant source of ROG in California is off-highway recreational vehicles (OHRV), which includes all-terrain vehicles, off-road motorcycles, and specialty offhighway vehicles. CARB adopted the first emissions control regulations for OHRV in 1994. These regulations went into effect starting in 1997 and were technology forcing. To comply, the OHRV industry had to shift from predominantly high-emitting two-stroke engines to cleaner fourstroke engines. As the 1997 effective date approached, OHRV dealers and manufacturers expressed concern that there was not an adequate range of certified models available. To address this concern, CARB adopted the red sticker program in 1998. The red sticker program allows for the certification and sale of high-emitting OHRV with no emissions controls. The red sticker program was envisioned as a temporary program to allow additional time for the OHRV industry to develop cleaner engines. To mitigate emissions from these vehicles, their use is restricted on public lands during the summer months in areas where ozone levels exceed federal standards. CARB amended California's OHRV regulations in 2006 and 2013 to require increasingly stringent control of evaporative emissions from OHRV. Vehicles certified under the red sticker program remained exempt from evaporative control requirements. Now, more than 20 years after the red sticker program was adopted, cleaner engine technology is readily available. However, more than half of all off-highway motorcycles sold in California are red sticker models with no emissions controls. CARB staff has found that the red sticker program's seasonal riding restrictions do not significantly reduce emissions and that the program does not address evaporative emissions that occur during vehicle storage, which comprise the majority of emissions from OHRV. To attain the 8-hour federal ambient air quality standard for ozone, which is both more challenging and more protective of public health than the previous standard, it is necessary to incorporate expanded off-road mobile source emissions control into California's State Strategy for the State Implementation Plan (SIP). In March 2017, the Board adopted amendments to the State Strategy, which comprises state and local air quality planning documents showing how and when California will meet ambient air quality
standards (AAQS). The Revised Proposed 2016 State Strategy for SIP describes proposed commitments to achieve necessary reductions from CARB categories, including mobile sources, through a series of regulatory programs to meet federal air quality standards. Measures in the 2016 State Strategy include the further deployment of cleaner technologies for off–road vehicles. The proposed regulatory amendments carry out the State Strategy by ending the red sticker program and therefore ending certification of OHRV with no emissions controls starting in 2022. The proposed amendments are projected to reduce ROG and NOx emissions by approximately six tons per day statewide, including ozone nonattainment areas throughout California. #### **Proposed Regulatory Action:** In summary, staff proposes the following: - End the red sticker certification program for OHRV beginning in model year 2022; - Lift the seasonal riding restrictions on existing red sticker OHRV starting on January 1, 2025; - Harmonize with U.S. EPA evaporative standards for off-highway motorcycles of model years 2020 through 2026; - Harmonize with U.S. EPA exhaust standards for off-highway motorcycles from 2022 through 2027: - Establish cost–effective alternative requirements for controlling evaporative emissions from OHRV starting in 2020; - Set more stringent exhaust emission control standards for ATV, off-road sport vehicles, and off-road utility vehicles from 2022; - Amend the current emissions fleet averaging and zero emission vehicle credit provisions to provide manufacturers with flexible compliance pathways and accelerate development of zero emission OHRV; and - Adopt more stringent California-specific emissions standards for new OHRV starting with the 2027/28 model year to reduce emissions and help achieve California's air quality goals. ### **Objectives and Benefits of the Proposed Regulatory Action:** The purpose of the proposed amendments is to reduce exhaust and evaporative emissions from OHRV. The proposal focuses on the highest emitting OHRV models. Specifically, the proposed amendments would end certification and thus sales of new red sticker models in the 2022 model year. Thereafter, all OHRV must be certified as meeting emissions standards or sold and used exclusively for competition use. From 2020 through 2026, California's evaporative standards for offhighway motorcycles (OHMCs) and all-terrain vehicles (ATVs) will be identical to U.S. EPA standards. To help California's OHRV dealers and manufacturers comply with these requirements, the proposal includes alternative evaporative emissions standards for OHMCs and ATVs from 2020 through 2026. Beginning in model year 2022, California's exhaust standards for OHMCs and ATVs will be at least as stringent as the U.S. EPA standards. Exhaust standards for ATVs, offroad sport vehicles, and off-road utility vehicles will slowly become more stringent until 2027. Exhaust standards for OHMCs will remain identical to U.S. EPA standards until 2027. After the 2020 through 2027 transitional period, all OHRV will be subject to Californiaspecific standards (green sticker) that are more stringent than federal standards but are technically feasible and provide cost-effective emissions reductions. Staff has worked with OHMC manufacturers to provide sufficient time and certification flexibility to allow compliance with limited disruptions to the market. Staff held multiple public workshops with stakeholders during the regulation development process and presented updates to the California State Parks Off–Highway Motor Vehicle Recreation Commission throughout the rule development process. The proposed regulatory action was developed with input from OHRV manufacturers to ensure that the proposal achieves cost–effective emission reductions without creating an unnecessary burden on industry. Based on internal CARB emissions testing and an industry—wide cost survey, staff determined that this proposal will significantly reduce emissions from OHRV starting in 2022 and will be cost—effective relative to other mobile source regulations. Furthermore, the adoption of the proposed amendments will harmonize CARB's OHRV certification requirements with the U.S. EPA OHRV program that requires certification of compliant vehicles and provides an exemption for competition vehicles. ATVs and other specialty vehicles are mostly compliant with existing emissions con- trols and ATV manufacturers stated they anticipate no additional costs to meet the more stringent proposed exhaust standards. This proposal will require the transfer of proven evaporative and exhaust emissions control technologies from other vehicle categories to OHRV. The proposed amendments provide sufficient flexibility and time to allow OHRV manufacturers to incorporate various emissions control technologies and comply with applicable standards, reduce OHRV emissions, and help meet California's air quality goals. The proposed regulatory action will deliver significant emission reduction benefits well into the future. Staff project a more than 50 percent reduction in California's statewide OHRV emissions in 2040 as compared to 2020. A slight increase in summertime emissions is expected in 2025 when seasonal riding restrictions are lifted for existing red sticker OHRV. However, this increase is more than offset by the reductions provided by the regulation from 2022 through 2024. Most of these reductions will be achieved by ending certification of the highest emitting OHRV starting in 2022. Further reductions will be achieved by gradually implementing tighter evaporative and exhaust standards in subsequent years, and as users' existing red sticker vehicles wear out, break down, and are taken out of active use. The fleet emissions averaging provisions will provide manufacturers with flexibility to apply controls where they are most beneficial and cost effective, while enhancements to OHRV advanced fuel system credits will encourage the expansion of zero emission vehicle technology into the off—road sector to achieve additional future emissions reductions. Fleet averaging will be a valuable means for manufacturers to transition their currently uncontrolled vehicles to meeting applicable emissions standards. The proposed changes enhance the current fleet averaging and zero emission provisions, further helping to encourage manufacturers to develop and market zero emissions OHRV and to ensure a wide range of certified OHRV once the certification of new red sticker vehicles ends in 2022. The expected emission reductions associated with the proposed regulation will result in indirect benefits to the health and welfare of California residents and the State's environment. The proposed amendments would reduce ROG and NOx emissions released into the atmosphere, resulting in improved air quality that will help California meet the federal 8–hour air quality standard for ozone. Additionally, the proposed amendments would result in reduced exposure to benzene, a toxic air contaminant and known carcinogen. Due to reduced fuel consumption as well as ROG emissions reductions, staff also anticipates a small reduction in greenhouse gas emissions. No discussion of alternatives or mitigation measures to address significant adverse environmental impacts is necessary because no significant adverse environmental impacts would result from implementation of the proposed amendments. This is because the proposed amendments propose emission standards to reduce emissions from OHRV, which would be accomplished by using already existing technologies. CARB staff anticipates benefits to the health and welfare of California residents and the State's environment but does not anticipate any costs or benefits to worker safety. #### **Comparable Federal Regulations:** In 2002, the U.S. EPA promulgated federal regulations to control exhaust and evaporative emissions from OHRV. (40 CFR, Chapter I, Subchapter U, Part 1051 et seq.) The proposed regulatory action will harmonize California's emissions control requirements for OHMCs with U.S. EPA requirements from 2020 through 2026 (evaporative) and 2022 through 2027 (exhaust). However, after this transitional period, all OHRV including OHMCs will be subject to California's OHRV exhaust and evaporative emission control requirements, which are more stringent than comparable federal requirements. The proposed amendments also include more stringent evaporative diurnal requirements for OHMC than those that are federally required. These more stringent elements are technically feasible, cost effective, and provide emissions reductions that are necessary in order to address California's unique air quality challenges. ## An Evaluation of Inconsistency or Incompatibility with Existing State Regulations (Gov. Code, § 11346.5, subd. (a)(3)(D)): During the process of developing the proposed regulatory action, CARB conducted a search of any similar regulations on this topic and concluded these regulations are neither inconsistent nor incompatible with existing State regulations. ### DISCLOSURE REGARDING THE PROPOSED REGULATION ## Fiscal Impact/Local Mandate Determination Regarding the Proposed Action (Gov. Code, § 11346.5, subds. (a)(5) & (6)): The determinations of the Board's Executive Officer concerning the costs or savings incurred by public agencies and private persons and businesses in reasonable compliance with the proposed regulatory action are presented below. Under Government Code sections 11346.5, subdivision (a)(5) and 11346.5, subdivision (a)(6), the Executive Officer has determined that the proposed regulatory action would not create costs or savings in federal funding to the State or costs or mandate to any local agency or school district, whether or not reimbursable by the State under Government Code, title 2, division 4, part 7 (commencing with section 17500), or other nondiscretionary cost or savings to State or local agencies. The California Department of
Parks and Recreation is anticipated to incur increased incremental costs for OHMCs they purchase after 2022, when the elimination of the red sticker program occurs. Based on information supplied by State Parks, annual costs to State parks are estimated to be approximately \$8,500 (i.e., \$333 price increase per OHMC x 5) beginning in the 2021–2022 fiscal year. #### Housing Costs (Gov. Code, § 11346.5, subd. (a)(12)): The Executive Officer has also made the initial determination that the proposed regulatory action will not have a significant effect on housing costs. # Significant Statewide Adverse Economic Impact Directly Affecting Business, Including Ability to Compete (Gov. Code, §§ 11346.3, subd. (a), 11346.5, subd. (a)(7), 11346.5, subd. (a)(8)): The Executive Officer has made an initial determination that the proposed regulatory action would not have a significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states, or on representative private persons. Because all major OHRV manufacturing facilities affected by the proposed regulation are located outside of California, there will only be an indirect impact on California small businesses that sell and service OHRVs. During the initial years of implementation, the increased cost of OHRV may lead to a slight drop in demand that could result in lower profits for OHRV dealers. Dealers may carry unsold stock over to the next year, possibly incurring less profit on the sale of these units. However, these impacts have been mitigated by the flexible phase-in schedule of emission controls and the ability for manufacturers to certify vehicles using fleet average emissions. The proposal harmonizes with U.S. EPA standards for OHMC from 2022 through 2026, so California's OHRV dealers should have access to the same models for sale as their counterparts in the other 49 states. Staff projects there will be no noticeable change in employment, business creation, elimination or expansion, or business competitiveness in California due to the proposed regulatory action. #### Results of the Economic Impact Analysis/ Assessment (Gov. Code, § 11346.5, subd. (a)(10)): ### Non-Major Regulation: Statement of the Results of the Economic Impact Assessment (EIA): The total statewide costs of this regulation over 20 years is expected to be \$72.7 million between 2022 and 2042. This figure covers OHRV manufacturers' compliance costs (incremental and capital) as well as reporting costs. (A) The creation or elimination of jobs within the State of California. The Executive Officer has determined that the proposed regulatory action **would not** significantly affect the creation or elimination of jobs within the State of California. On average, CARB staff estimates the manufacturer cost increase for compliance with this proposed regulation is about \$333 per OHRV, which will result in about a six percent increase for the average retail price for new OHRV. This minimal economic impact is not expected to create or eliminate jobs within California. (B) The creation of new business or the elimination of existing businesses within the State of California. The Executive Officer has determined that the proposed regulatory action **would not** significantly affect the creation of new businesses or elimination of existing businesses within the State of California. On average, CARB staff estimates the manufacturer cost increase for compliance with this proposed regulation is about \$333 per OHRV, which will result in about a six percent increase for the average retail price for new OHRV. This minimal economic impact is not expected to create or eliminate businesses within California. (C) The expansion of businesses currently doing business within the State of California. The Executive Officer has determined that the proposed regulatory action **would not** significantly affect the expansion of businesses currently doing business within the State of California. On average, CARB staff estimates the manufacturer cost increase for compliance with this proposed regulation is about \$333 per OHRV, which will result in about a six percent increase for the average retail price for new OHRV. This economic impact is not expected to expand businesses within California. (D) The benefits of the regulation to the health and welfare of California residents, worker safety, and the state's environment. CARB staff anticipates benefits to the health and welfare of California residents and the State's environment but does not anticipate any costs or benefits to worker safety. The proposed amendments are expected to reduce ROG and NOx emissions by approximately six tons per day statewide upon full implementation in 2042, improving air quality in the air basins where these OHRV are operated and stored. A summary of these benefits is provided in the Economic Impact Analysis in the ISOR. Also, see page 3 of the notice under "Subarticle 2. Benefits of the Proposed Regulatory Action." #### Effect on Jobs/Businesses: The Executive Officer has determined that the proposed regulatory action would not affect the creation or elimination of jobs within the State of California, the creation of new businesses or elimination of existing businesses within the State of California, or the expansion of businesses currently doing business within the State of California. A detailed assessment of the economic impacts of the proposed regulatory action can be found in the Economic Impact Analysis in the Initial Statement of Reasons (ISOR). #### Benefits of the Proposed Regulation: The objective of the proposed amendments is to reduce emission from OHRV by requiring all certified OHRV to comply with emissions standards. The proposal includes provisions to reduce the cost of incorporating emission controls into previously uncontrolled OHRV. Statewide ROG + NOx emissions from OHRV will decrease by about six tons per day by 2042, which benefits California's air quality and health impacts for residents affected by these emissions sources. A summary of these benefits is provided, please refer to "Objectives and Benefits," under the Informative Digest of Proposed Action and Policy Statement Overview Pursuant to Government Code 11346.5(a)(3) discussion on page 4. ### Business Report (Gov. Code, §§ 11346.5, subd. (a)(11); 11346.3, subd. (d)): In accordance with Government Code sections 11346.5, subdivisions (a)(11) and 11346.3, subdivision (d), the Executive Officer finds the reporting requirements of the proposed regulatory action which apply to businesses are necessary for the health, safety, and welfare of the people of the State of California. Reporting requirements are necessary to ensure manufacturer compliance with the proposed standard. Additionally, reporting requirements allow manufacturers to certify vehicles using advanced fuel system credits, which will help reduce the cost of compliance and encourage the production of zero emission vehicles. ### Cost Impacts on Representative Private Persons or Businesses (Gov. Code, § 11346.5, subd. (a)(9)): In developing this regulatory proposal, CARB staff evaluated the potential economic impacts on representative private persons or businesses. ATVs and other specialty vehicles are mostly compliant with existing emissions controls and ATV manufacturers stated they anticipate no additional costs to meet the more stringent proposed exhaust standards. The cost of implementation is anticipated to be borne by OHMC manufacturers that will have to incorporate emission controls on previously uncontrolled OHMC models. This cost is expected to be passed down to the consumer and is estimated to result in an increased retail price of about \$333 per vehicle, which is approximately a 6 percent cost increase per OHRV (based on an average retail cost of \$5,711 per vehicle). A retail price increase would be less noticeable for OHRV models that can more readily absorb fixed cost increases, such as vehicles with high sales volumes or higher prices. Consumers who intend to purchase a high emitting two-stroke OHRV may find that there are no certified models available and would thus need to purchase a cleaner four-stroke model or an uncertified model for competition use only. ### Effect on Small Business (Cal. Code Regs., tit. 1, § 4, subds. (a) and (b)): The Executive Officer has also determined under California Code of Regulations, title 1, section 4, that the proposed regulatory action would not affect small businesses. The proposed amendments directly affect only OHRV manufacturers, which are all large corporations based outside of California. The proposal may have an indirect impact on dealers — which in most cases meet the definition of small businesses — that sell and repair OHRV throughout California if models are not available for sale because the emissions standards are too stringent. It is possible that some manufacturers will choose to remove certain models from the California market or sell them strictly for competition use, which could reduce dealer sales. Staff has worked with the manufacturers to provide flexibility to allow a wide variety of models to meet the proposed emissions standards with minimal additional costs. As such, CARB staff does not anticipate a reduction in available models that affects sales. While it is difficult to predict exactly how all OHRV manufacturers will respond to the proposed amendments, the likelihood of reduced OHRV model availability is minimal given the flexible certification pathways provided for manufacturers. ### Consideration of Alternatives (Gov. Code, § 11346.5, subd. (a)(13)): Before taking final action on the proposed regulatory action, the Board must determine that no reasonable alternative considered by the Board, or that has otherwise been identified and brought to the attention of the Board, would be more effective in carrying out the purpose for which the
action is proposed, would be as effective and less burdensome to affected private persons than the proposed action, or would be more costeffective to affected private persons and equally effective in implementing the statutory policy or other provisions of law. CARB staff considered two alternatives: no action or imposing existing exhaust and evaporative emissions controls on all OHRVs in model year 2022 when the red sticker program ends instead of the phase—in approach in the proposed regulation. The alternatives are described in Chapter IX of the ISOR. These alternatives were evaluated, but dismissed as not being as effective, more effective, or more cost—effective than the proposed regulation in carrying out the purposes for which this action is proposed. #### STATE IMPLEMENTATION PLAN REVISION If adopted by CARB, CARB plans to submit the proposed regulatory action to the U.S. EPA for approval as a revision to the California SIP, which is required by the federal Clean Air Act (CAA). The adopted regulatory action would be submitted as a SIP revision because it amends regulations intended to reduce emissions of air pollutants in order to attain and maintain the National Ambient Air Quality Standards promulgated by U.S. EPA pursuant to the CAA. #### **ENVIRONMENTAL ANALYSIS** In accordance with CARB's certified regulatory program, California Code of Regulations, title 17, sections 60000 through 60008, and the California Environmental Quality Act, Public Resources Code section 21080.5, CARB has conducted an analysis of the potential for significant adverse and beneficial environmental impacts associated with the proposed regulatory action. CARB, as the lead agency under the California Environmental Quality Act (CEQA), has reviewed the proposed amendments and concluded that this is exempt pursuant to CEQA Guidelines §15308 — Actions Taken by Regulatory Agencies for Protection of the Environment. A brief explanation of the basis for reaching this conclusion is included in Chapter VI of the Initial Statement of Reasons. #### SPECIAL ACCOMMODATION REQUEST Consistent with California Government Code Section 7296.2, special accommodation or language needs may be provided for any of the following: - An interpreter to be available at the hearing; - Documents made available in an alternate format or another language; and - A disability–related reasonable accommodation. To request these special accommodations or language needs, please contact the Clerk of the Board at (916) 322–5594 or by facsimile at (916) 322–3928 as soon as possible, but no later than 10 business days before the scheduled Board hearing. TTY/TDD/Speech to Speech users may dial 711 for the California Relay Service. Consecuente con la sección 7296.2 del Código de Gobierno de California, una acomodación especial o necesidades lingüísticas pueden ser suministradas para cualquiera de los siguientes: - Un intérprete que esté disponible en la audiencia; - Documentos disponibles en un formato alterno u otro idioma; y - Una acomodación razonable relacionados con una incapacidad. Para solicitar estas comodidades especiales o necesidades de otro idioma, por favor llame a la oficina del Consejo al (916) 322–5594 o envié un fax a (916) 322–3928 lo más pronto posible, pero no menos de 10 días de trabajo antes del día programado para la audiencia del Consejo. TTY/TDD/Personas que necesiten este servicio pueden marcar el 711 para el Servicio de Retransmisión de Mensajes de California. #### AGENCY CONTACT PERSONS Inquiries concerning the substance of the proposed regulatory action may be directed to the agency representative Scott Monday, Staff Air Pollution Specialist, Engineering and Regulatory Development Section, at (916) 445–9319 or (designated back–up contact) Scott Bacon, Air Resources Supervisor, Engineering and Regulatory Development Section, at (916) 322–8949. #### **AVAILABILITY OF DOCUMENTS** CARB staff has prepared a Staff Report: Initial Statement of Reasons (ISOR) for the proposed regulatory action, which includes a summary of the economic and environmental impacts of the proposal. The report is entitled: Proposed Amendments to the Red Sticker Program for Off–Highway Recreational Vehicles. Copies of the ISOR and the full text of the proposed regulatory language, in <u>underline</u> and <u>strikeout</u> format to allow for comparison with the existing regulations, may be accessed on CARB's website listed below or may be obtained from the Public Information Office, Air Resources Board, 1001 I Street, Visitors and Environmental Services Center, First Floor, Sacramento, California, 95814, on March 5, 2019. Further, the agency representative to whom nonsubstantive inquiries concerning the proposed administrative action may be directed is Bradley Bechtold, Regulations Coordinator, (916) 322–6533. The Board staff has compiled a record for this rulemaking action, which includes all the information upon which the proposal is based. This material is available for inspection upon request to the contact persons. #### **HEARING PROCEDURES** The public hearing will be conducted in accordance with the California Administrative Procedure Act, Government Code, title 2, division 3, part 1, chapter 3.5 (commencing with section 11340). Following the public hearing, the Board may take action to approve for adoption the regulatory language as originally proposed, or with non-substantial or grammatical modifications. The Board may also approve for adoption the proposed regulatory language with other modifications if the text as modified is sufficiently related to the originally proposed text that the public was adequately placed on notice and that the regulatory language as modified could result from the proposed regulatory action. If this occurs, the full regulatory text, with the modifications clearly indicated, will be made available to the public, for written comment, at least 15 days before final adoption. The public may request a copy of the modified regulatory text from CARB's Public Information Office, Air Resources Board, 1001 I Street, Visitors and Environmental Services Center, First Floor, Sacramento, California, 95814. ### FINAL STATEMENT OF REASONS AVAILABILITY Upon its completion, the Final Statement of Reasons (FSOR) will be available and copies may be requested from the agency contact persons in this notice, or may be accessed on CARB's website listed below. #### **INTERNET ACCESS** This notice, the ISOR and all subsequent regulatory documents, including the FSOR, when completed, are available on CARB's website for this rulemaking at https://ww2.arb.ca.gov/rulemaking/2019/ redstickeramendments. #### TITLE 14. BOARD OF FORESTRY AND FIRE PROTECTION #### "REGISTERED PROFESSIONAL FORESTER AND CERTIFIED SPECIALTY AMENDMENTS, 2019" Title 14 of the California Code of Regulations (14 CCR), Division 1.5, Chapter 10: Article 1, 2 & 4 Amend: §§ 1600, 1601, 1602, 1610, 1612, 1612.1, 1612.2, 1613, 1614, 1620, 1650, 1651, Adopt: §1611.5 #### NATURE OF PROCEDING Notice is hereby given that the California State Board of Forestry and Fire Protection (Board) is proposing to take the action described in the Informative Digest. #### **PUBLIC HEARING** The Board will hold a public hearing on May 9, 2019 at its scheduled meeting commencing at approximately 9:00 a.m., at the Ramada Plaza Hotel, 685 Manzanita Court, Chico CA 95928. At the hearing, any person may present statements or arguments, orally or in writing, relevant to the proposed action. The Board requests, but does not require, that persons who make oral comments at the hearing also submit a written summary of their statements. Additionally, pursuant to Government Code (GOV) § 11125.1(b), writings that are public records pursuant to GOV § 11125.1(a) and that are distributed to members of the state body prior to or during a meeting, pertaining to any item to be considered during the meeting, shall be made available for public inspection at the meeting if prepared by the state body or a member of the state body, or after the meeting if prepared by some other person. #### PREVIOUS NOTICE Please disregard the previous notice of this regulatory action, published on February 15, 2019. #### WRITTEN COMMENT PERIOD Any person, or authorized representative, may submit written comments relevant to the proposed regula- tory action to the Board. The written comment period ends on Monday, April 22, 2019. The Board will consider only written comments received at the Board office by that time and those written comments received at the public hearing, including written comments submitted in connection with oral testimony at the public hearing. The Board requests, but does not require, that persons who submit written comments to the Board reference the title of the rulemaking proposal in their comments to facilitate review. Written comments shall be submitted to the following address: Board of Forestry and Fire Protection Attn: Eric Hedge Regulations Coordinator P.O. Box 944246 Sacramento, CA 94244–2460 Written comments can also be hand delivered to the contact person listed in this notice at the following address: Board of Forestry and Fire Protection Room 1506–14 1416 9th Street Sacramento, CA 95814 Written comments may also be sent to the Board via facsimile at the following phone number: (916) 653-0989 Written comments may also be delivered via e-mail at the following address: PublicComments@BOF.ca.gov ### AUTHORITY AND REFERENCE (pursuant to GOV § 11346.5(a)(2) and 1 CCR § 14) Note: Authority cited: Sections 759, 762, and 778.5 Public Resources Code. Reference: Sections 708, 730, 751, 752, 753, 759, 760.5, 761, 762, 763, 766, 767, 730, 772, 774, 775, 776, 777 and 778.5, Public Resources Code; Section 11522, Government Code. #### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW (pursuant to GOV 11346.5(a)(3)(A)–(D)) The Professional Foresters Law (PRC § 750, et seq.) declares the
existence of a public interest in the management and treatment of the forest resources and timberlands of the state. Pursuant to PRC § 759, the Board of Forestry and Fire Protection (Board) is authorized to adopt rules and regulations to effect the provisions of the article (the Professional Foresters Law), including the regulation of persons who practice the profession of forestry and whose activities have an impact upon the ecology of forested landscapes and the quality of the forest environment (PRC § 751). PRC § 772 provides for a certified specialty where "Instead of being registered as a professional forester, an applicant may request to be registered as a certified specialist in one or more fields of forestry" where "Any public agency or professional society may submit for Board recognition its independent certification program as full qualification without examination for the Board's certificate of specialization. That certification as a specialist shall be granted provided the board determines the program fully protects the public interest in that area of practice encompassed by the program. Those certificants are subject to Board registration and discipline with review by that specialty". PRC § 778 provides the scope of the Board's disciplinary authority with respect to professional foresters and certified specialists, listing five categories under which disciplinary action may be exercised. The proposed action was prompted by a petition for administrative rulemaking (pursuant to Government Code (GOV) § 11340.6) relating to a disciplinary case involving a Certified Rangeland Manager (CRM) specialty. Within the petition, the petitioner proposed specific language to the Board for the adoption of regulations related to professional standards and the CRM certified specialty. The Board responded by denying several requests that were unrelated to the regulations or were unclear in their content, and by scheduling a public hearing pursuant to GOV § 11340.7(a). At the public hearing, which occurred on December 5, 2017, the Board considered the petition to adopt proposed regulation changes, but chose not to make any regulatory changes at the time and referred the materials to the Professional Forester's Examining Committee (PFEC) for further review, requesting input back to the Board on the matter. A final decision by the Board with respect to the ultimate determination of the outstanding issues in the petition is being addressed separately from this proposed action. This proposed action does not adopt the regulatory changes suggested by the petitioner. The problem is that review of the regulations by the PFEC revealed unclear rule language and omissions in the regulatory text related to disciplinary issues and certified specialty programs under PRC § 772 that require changes or revisions to the regulations to clarify (a) how specific regulatory provisions apply to both Registered Professional Foresters (RPFs) and Certified Specialists; (b) the professional standards and responsibilities required of both RPFs and Certified Specialists, and (c) how disciplinary issues are handled by the professional society sponsoring the certified program and by the PFEC. The Board proceeded to address these issues by examining the rulemaking documents for the 1994 Certified Rangeland Manager Specialty, relevant authorizing statutes, and existing regulations related to the proposed action. The proposed action has been developed in response to these analytical efforts. The purpose of the proposed action is to provide clarity in the regulatory provisions applicable to both RPFs and Certified Specialists. Additionally, clarity has been improved with regards to the disciplinary process and professional standards and responsibilities for RPFs, the CRM specialty and any future specialties that may be approved by the Board for a private society or public agency. The effect of the proposed action is a comprehensive regulatory program for the licensing and administration of RPFs, CRMs, and potential additional Certified Specialists, as well as an efficiently facilitated disciplinary process for RPFs and CRMs and clearly defined roles for the professional society and the PFEC in this process. The benefit of the proposed action is to improve the functioning of the disciplinary process for RPFs and CRMs and clearly define the organizational framework for any future certified specialty. The regulations will also benefit the promotion of fairness and equity through a clearly defined, efficient, and improved professional disciplinary process. There are no comparable federal regulations or statutes. Board staff conducted an evaluation on whether or not the proposed action is inconsistent or incompatible with existing State regulations pursuant to GOV § 11346.5(a)(3)(D). State regulations related to the proposed action were, in fact, relied upon in the development of the proposed action (including 14 CCR § 1600 et seq.) to ensure the consistency and compatibility of the proposed action with existing State regulations. Otherwise, Board staff evaluated the balance of existing State regulations related to Registered Professional Foresters and Certified Specialists and found no existing State regulations that met the same purpose as the proposed action. Based on this evaluation and effort, the Board has determined that the proposed regulations are neither inconsistent nor incompatible with existing State regulations. The proposed regulation is entirely consistent and compatible with existing Board rules; it simply amends current regulatory language. Statute to which the proposed action was compared: Article 3 (Sections 750 through 783), of Chapter 2.5, Division 1, Public Resources Code. No documents are incorporated by reference. ### MANDATED BY FEDERAL LAW OR REGULATIONS The proposed action is not mandated by federal law or regulations. The proposed action neither conflicts with, nor duplicates Federal regulations. There are no comparable Federal regulations related to a licensing scheme for RPFs and Certified Specialists. No existing Federal regulations meeting the same purpose as the proposed action were identified. ### OTHER STATUTORY REQUIREMENTS (pursuant to GOV § 11346.5(a)(4)) There are no other matters as are prescribed by statute applicable to the specific State agency or to any specific regulation or class of regulations. ### LOCAL MANDATE (pursuant to GOV § 11346.5(a)(5)). The proposed action does not impose a mandate on local agencies or school districts. ### FISCAL IMPACT (pursuant to GOV § 11346.5(a)(6)) There is no cost to any local agency or school district that is required to be reimbursed under Part 7 (commencing with Section 17500) of Division 4 of the Government Code. A local agency or school district has the authority to levy service charges, fees, or assessments sufficient to pay for the program or level of service mandated by the act, within the meaning of Section 17556 of the Government Code. The proposed action will not result in the imposition of other non-discretionary costs or savings to local agencies. The proposed action will not result in costs, or savings in federal funding to the State. The proposed action will not result in costs or savings to any State agency. ### HOUSING COSTS (pursuant to GOV § 11346.5(a)(12)) The proposed action will not significantly affect housing costs. #### SIGNIFICANT STATEWIDE ADVERSE ECONOMIC IMPACT DIRECTLY AFFECTING BUSINESS, INCLUDING ABILITY TO COMPETE (pursuant to GOV §§ 11346.3(a), 11346.5(a)(7) and 11346.5(a)(8)) The proposed action will not have a significant statewide adverse economic impact directly affecting business, including the ability of California businesses to compete with businesses in other states (by making it costlier to produce goods or services in California). # FACTS, EVIDENCE, DOCUMENTS, TESTIMONY, OR OTHER EVIDENCE RELIED UPON TO SUPPORT INITIAL DETERMINATION IN THE NOTICE THAT THE PROPOSED ACTION WILL NOT HAVE A SIGNIFICANT ADVERSE ECONOMIC IMPACT ON BUSINESS (pursuant to GOV § 11346.2(b)(5) and GOV § 11346.5(a)(8)) The fiscal and economic impact analysis for these Exemption Amendments relies upon contemplation, by the Board, of the economic impact of the provisions of the proposed action through the lens of the decades of experience practicing forestry in California that the Board brings to bear on regulatory development. ### STATEMENTS OF THE RESULTS OF THE ECONOMIC IMPACT ASSESSMENT (EIA) The results of the economic impact assessment are provided below pursuant to GOV § 11346.5(a)(10) and prepared pursuant to GOV § 11346.3(b)(1)(A)–(D). The proposed action: - (A) will not create jobs within California; - (A) will not eliminate jobs within California; - (B) will not create new businesses, - (B) will not eliminate existing businesses within California - (C) will not affect the expansion or contraction of businesses currently doing business within California. - (D) will yield nonmonetary benefits. For additional information on the benefits of the proposed regulation, please see anticipated benefits found under the Informative Digest/Policy Statement Overview. #### COST IMPACTS ON REPRESENTATIVE PERSON OR BUSINESS (pursuant to GOV § 11346.5(a)(9)) The Board not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action. No adverse impacts are to be expected. ### BUSINESS REPORT (pursuant to GOV §§ 11346.5(a)(11) and 11346.3(d)) The proposed action does not impose a business reporting requirement. ### SMALL BUSINESS (defined in GOV § 11342.610) Small business, within the meaning of GOV § 11342.610, is not expected to be affected by the proposed action, which is simply clarification of regulations related to the Board's licensing and disciplinary process. The proposed action does not include any requirement or provisions which would introduce a direct or indirect cost
or benefit to any small businesses or affect their operation. #### ALTERNATIVES INFORMATION In accordance with GOV § 11346.5(a)(13), the Board must determine that no reasonable alternative it considers, or that has otherwise been identified and brought to the attention of the Board, would be more effective in carrying out the purpose for which the action is proposed, or would be as effective and less burdensome to affected private persons than the proposed action, or would be more cost—effective to affected private persons and equally effective in implementing the statutory policy or other provision of law. #### **CONTACT PERSON** Requests for copies of the proposed text of the regulations, the Initial Statement of Reasons, modified text of the regulations and any questions regarding the substance of the proposed action may be directed to: Board of Forestry and Fire Protection Attn: Eric Hedge Regulations Coordinator P.O. Box 944246 Sacramento, CA 94244–2460 Telephone: (916) 653–8007 The designated backup person in the event Mr. Hedge is not available is Matt Dias, Executive Officer for the Board of Forestry and Fire Protection. Mr. Dias may be contacted at the above address or by phone at (916) 653–8007. ### AVAILABILITY STATEMENTS (pursuant to GOV § 11346.5(a)(16), (18)) All of the following are available from the contact person: - 1. Express terms of the proposed action using <u>UNDERLINE</u> to indicate an addition to the California Code of Regulations and <u>STRIKETHROUGH</u> to indicate a deletion. - 2. Initial Statement of Reasons, which includes a statement of the specific purpose of each adoption, amendment, or repeal, the problem the Board is addressing, and the rationale for the determination by the Board that each adoption, amendment, or repeal is reasonably necessary to carry out the purpose and address the problem for which it is proposed. - 3. The information upon which the proposed action is based (pursuant to GOV § 11346.5(b)). - Changed or modified text. After holding the hearing and considering all timely and relevant comments received, the Board may adopt the proposed regulations substantially as described in this notice. If the Board makes modifications which are sufficiently related to the originally proposed text, it will make the modified text with the changes clearly indicated — available to the public for at least 15 days before the Board adopts the regulations as revised. Notice of the comment period on changed regulations, and the full text as modified, will be sent to any person who testified at the hearings, submitted comments during the public comment period, including written and oral comments received at the public hearing, or requested notification of the availability of such changes from the Board of Forestry and Fire Protection. The Board will accept written comments on the modified regulations for 15 days after the date on which they are made available. #### FINAL STATEMENT OF REASONS When the Final Statement of Reasons (FSOR) has been prepared, the FSOR will be available from the contact person on request. #### **INTERNET ACCESS** All of the material referenced in the Availability Statements is also available on the Board web site at: http://bofdata.fire.ca.gov/regulations/proposed rule-packages/. ### TITLE 16. VETERINARY MEDICAL BOARD #### NOTICE OF PROPOSED REGULATORY ACTION CONCERNING Delegation of Certain Functions, § 2003 Mental or Physical Examination of Fitness for Licensure, § 2017 Grounds for Discipline, § 2042 NOTICE IS HEREBY GIVEN that the Veterinary Medical Board (hereafter, "Board") is proposing to take the action described in the Informative Digest. No public hearing on the proposed regulations is scheduled; however, if any interested person requests, no later than 15 days prior to the close of the written comment period, that a hearing be held on these regulations, the Board will schedule a hearing. A hearing may be requested by making such a request in writing addressed to the individuals listed under "Contact Person" in this Notice. #### **COMMENT PERIOD** Written comments, including those sent by mail, facsimile, or e-mail to the addresses listed under "Contact Person" in this Notice, must be <u>received</u> by the Board at its office no later than April 22, 2019. Oral comments should be made at the hearing, if any. #### **AVAILABILITY OF MODIFICATIONS** The Board, upon its own motion or at the insistence of any interested party, may thereafter adopt the proposals substantially as described below or may modify such proposals if such modifications are sufficiently related to the original text. With the exception of technical or grammatical changes, the full text of any modified proposal will be available for fifteen (15) days prior to its adoption from the person designated in this Notice as a contact person, and will be mailed or emailed to those persons who submit written or oral testimony related to this proposal, or who have requested notification of any changes to the proposal. #### **AUTHORITY AND REFERENCE CITATIONS** Pursuant to the authority vested by sections 4804.5 and 4808 of the Business and Professions Code (the "Code"), and to implement, interpret, or make specific sections 107, 141, 475, 480, 490, 820, 4804.5, 4808, 4836.2, 4837, 4853.5, 4853.6, 4856, 4875, 4875.3, and 4883 of said Code, and sections 11415.60, 11500, 11501, 11502, 11503, 11504, 11504.5, 11505, 11506, 11507, 11507.3, 11507.5, 11507.6, 11507.7, 11508, 11509, 11511, 11511.5, 11511.7, 11512, 11513, 11514, 11515, 11516, 11517, 11518, 11518.5, 11519, 11519.1, 11520, 11521, 11522, 11523, 11524, 11526, 11527, and 11528 of the Government Code, the Board is considering amending California Code of Regulations, Title 16, Division 20, Article 1, section 2003, adopting new section 2017 of the California Code of Regulations, Title 16, Division 20, Article 2, and adopting new section 2042 of the California Code of Regulations, Title 16, Division 20, Article 5, as follows: ### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW The Board's highest priority is protection of California consumers. Section 4800.1 of the Code mandates that the protection of the public shall be the highest priority of the Board in exercising its licensing, regulatory, and disciplinary functions. Whenever the protection of the public is inconsistent with other interests sought to be promoted, the protection of the public shall be paramount. In response to a number of media articles, the Department of Consumer Affairs ("DCA") reviewed the existing enforcement processes of its boards and bureaus and found systemic problems that limit the boards' abilities to investigate and act on cases in a timely manner. These problems range from legal and procedural challenges to inadequate resources. In response, the DCA launched the Consumer Protection Enforcement Initiative ("CPEI") to overhaul the enforcement process at the healing arts boards and reduce the average enforcement completion timeline. DCA encouraged healing arts boards to pursue regulatory action to assist the boards with investigating and prosecuting complaints in a timely manner, and to provide the boards with tools to improve the enforcement process and ensure patient safety. The main purpose of the proposed language is to provide the Board with the means to expedite the licensure and enforcement process by: (1) delegating to the Board's executive officer settlement agreement authority, applicant investigation and evaluation, and license issuance; (2) permitting the Board to require the examination of an applicant who may be impaired by a physical or mental illness affecting competency; and (3) further defining grounds for discipline. These changes have been proposed to provide the Board with greater ability to protect the public by receiving more timely information from licensees and quicker disciplinary resolution. These changes are also being proposed to provide quicker applicant investigations and subsequent li- cense, registration, and permit issuance. The Board is proposing the following changes: # Amend Section 2003 of Article 1 of Division 20 of Title 16 of the California Code of Regulations (Delegation of Certain Functions): This proposal amends section 2003 to provide the Board's executive officer the ability, through designation by the Board, to: approve settlement agreements for the surrender or interim suspension of a license, registration, or permit; investigate and evaluate each applicant for licensure, registration, or permit under the Veterinary Medicine Practice Act (Act); and issue a license, registration, or permit in conformance with the provisions of the Act and its regulations. # Adopt Section 2017 of Article 2 of Division 20 of Title 16 of the California Code of Regulations (Mental or Physical Examination of Fitness for Licensure): This proposal adopts a new section 2017 to provide the Board the authority to require an examination of an applicant by a physician and surgeon, or psychologist if it appears the applicant may be unable to safely practice due to a mental illness or a physical illness that affects competency. # Adopt Section 2042 of Article 5 of Division 20 of Title 16 of the California Code of Regulations (Grounds for Discipline): The proposal adopts new section 2042 to specify the following acts that would be grounds for discipline: - Failure to report to the Board within 30 days any disciplinary action taken by another licensing entity or other specified agency; and - Failure or refusal to comply with a court order to release records to the Board. The benefits from these proposed regulations will be providing efficient enforcement of disciplinary actions through settlement agreements and providing proactive measures for license and registration applicants whose competency may be impaired due to mental or physical illness for increased protection to
California consumers. Additionally, the proposed regulations will make the gathering of adverse information from a licensee or registrant timelier, resulting in quicker enforcement proceedings to better protect California consumers. ### **Consistency and Compatibility with Existing State Regulations** After reviewing existing state regulations relating to or affecting this regulatory proposal, the Board has determined that this proposed regulatory action is neither inconsistent nor incompatible with existing state regulations. #### FISCAL IMPACT ESTIMATES ### <u>Fiscal Impact on Public Agencies Including Costs or Savings to State Agencies</u> The Board may incur some expenses from prosecuting behavior by applicants, licensees, registrants, and permit holders that does not conform to the standards of the regulations, including the new grounds for discipline and refusal to submit to a physical or mental health examination. Some individuals may request an administrative hearing with the Office of Administrative Hearings, and, if so, there would be costs associated with the Attorney General providing legal services before and during hearings. However, such costs should be consistent with existing enforcement costs annually as the regulations do not alter the procedural remedies available to applicants, licensees, registrants, or permit holders. In addition, amended section 2003 would create savings for the Board by allowing the Executive Officer to approve stipulated surrenders and suspensions and thereby avoid using time and resources for mail votes or closed session deliberation by the Board. The Board may also incur minor costs to pay for a mental or physical examination to ensure applicants are qualified to practice veterinary medicine. ### Non-Discretionary Costs or Savings Imposed Upon Local Agencies The Board has determined that this regulatory proposal will not create any non-discretionary costs or savings imposed on local agencies. #### **Local Mandate** None. #### Costs to Local Agencies or School Districts Requiring Reimbursement The Board has determined that this regulatory proposal will create no cost to any local agencies or school districts requiring reimbursement pursuant to Government Code section 17500 *et seq.* #### Cost or savings in federal funding to the state: None. #### **Business Impact** The Board has made the initial determination that the regulatory proposal will have no significant statewide adverse economic impact directly affecting business, including the ability of California businesses to compete with businesses in other states. #### <u>Cost Impact on Representative Private Person or</u> Business The cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action and that are known to the Board are costs associated with legal representation if the individual or business is represented by legal counsel. The impact of a disciplinary order varies and could include the loss of employment income, if a license is surrendered or suspended. #### **Effect on Housing Costs** The proposed action will have no effect on housing costs. #### EFFECT ON SMALL BUSINESS The Board has determined that the proposed regulations may affect a small number of small businesses. Small businesses that are owned or managed by licensees whose licenses are surrendered or suspended, or licensees who engage in conduct constituting grounds for discipline, may need to find a new owner or managing licensee in order to stay in business. ### RESULTS OF ECONOMIC IMPACT ASSESSMENT/ANALYSIS #### **Impact on Jobs/New Businesses** The Board has determined that this proposed regulatory action will not have a significant adverse impact on the creation of jobs or new businesses or the elimination of jobs or existing businesses or the expansion of businesses in the State of California. By way of its impact on the available workforce, the proposed regulatory action only affects relatively few individual licensees or applicants for licensure who may be unable to practice veterinary medicine safely due to physical or mental illness, who have engaged in unprofessional conduct as defined in the proposed regulations, or have otherwise violated the Board's rules. Except as noted above, the regulations only affect licensees, registrants, permit holders, and applicants who are subject to disciplinary action. ## Benefits of Regulation to the Health and Welfare of California Residents, Worker Safety, and the State's Environment: The Board has determined that this regulatory proposal will benefit the health and welfare of California residents who seek the services of the Board's licensees, registrants, and permit holders. Health and welfare is increased by improving the efficiency of the enforcement process, and by making clarifications and additions to enforcement provisions to address current weaknesses in the regulation for those who may have engaged in conduct that is deemed grounds for discipline or places the public at risk. The proposal will have no effect on worker safety or the state's environment. #### CONSIDERATION OF ALTERNATIVES The Board must determine that no reasonable alternative it considered to the regulation or that has otherwise been identified and brought to its attention would be more effective in carrying out the purpose for which the action is proposed, would be as effective and less burdensome to affected private persons than the proposal described in this Notice, or would be more costeffective to affected private persons and equally as effective in implementing the statutory policy or other provisions of law. Any interested person may present statements in writing and orally at any hearing relevant to the above determinations during the comment period. ### REFERENCE TO TEXT OF PROPOSAL AND INITIAL STATEMENT OF REASONS An Initial Statement of Reasons explaining the reasons for the proposed action shall be available to the public upon request. The express terms of the proposed action and all information upon which that proposal is based are also available upon request. To request these materials, please contact the contact person listed herein. #### AVAILABILITY AND LOCATION OF FINAL STATEMENT OF REASONS AND RULEMAKING FILE The Board will prepare a Final Statement of Reasons after all public comments have been received and all substantially related comments have been incorporated into the proposed text. Copies of the Final Statement of Reasons, when available, may be obtained from the contact person whose information is listed herein. Copies of all information upon which the regulations are based are contained in the rulemaking file, which is also available for public inspection by contacting the person named below. #### **CONTACT PERSON** Inquiries or comments concerning the proposed rulemaking action may be addressed to: Name: Amanda Drummond Address: Veterinary Medical Board 1747 N. Market Blvd., Ste. 230 Sacramento, CA 95834 Telephone No.: 916–515–5238 Fax No.: 916–928–6849 Email address: Amanda.Drummond@dca.ca.gov The backup contact person is: Name: Jessica Sieferman, **Executive Officer** Address: Veterinary Medical Board 1747 N. Market Blvd., Ste. 230 Sacramento, CA 95834 Telephone No.: 916–515–5220 Fax No.: 916–928–6849 Email address: Jessica.Sieferman@dca.ca.gov #### **WEBSITE ACCESS** Materials regarding this proposal can be found at: http://www.vmb.ca.gov. #### TITLE 17. AIR RESOURCES BOARD #### NOTICE OF PUBLIC HEARING TO CONSIDER PROPOSED AMENDMENTS TO THE REGULATION FOR THE CERTIFICATION OF VAPOR RECOVERY SYSTEMS FOR CARGO TANKS The California Air Resources Board (CARB or Board) will conduct a public hearing at the time and place noted below to consider approving for adoption the proposed amendments to the Certification of Vapor Recovery Systems for Cargo Tanks (Title 17, California Code of Regulations, § 94014). DATE: April 25, 2019 TIME: 9:00 a.m. LOCATION: California Environmental Protection Agency California Air Resources Board Byron Sher Auditorium 1001 I Street Sacramento, California 95814 This item will be considered at a meeting of the Board, which will commence at 9:00 a.m., April 25, 2019, and may continue at 8:30 a.m., on April 26, 2019. Please consult the agenda for the hearing, which will be available at least ten days before April 25, 2019, to determine the day on which this item will be considered. ### WRITTEN COMMENT PERIOD AND SUBMITTAL OF COMMENTS Interested members of the public may present comments orally or in writing at the hearing and may provide comments by postal mail or by electronic submittal before the hearing. The public comment period for this regulatory action will begin on March 8, 2019. Written comments not physically submitted at the hearing must be submitted on or after March 8, 2019, and received no later than 5:00 p.m. on April 22, 2019. CARB requests that when possible, written and email statements be filed at least 10 days before the hearing to give CARB staff and Board members additional time to consider each comment. The Board also encourages members of the public to bring to the attention of staff in advance of the hearing any suggestions for modification of the proposed regulatory action. Comments submitted in advance of the hearing must be addressed to one of the following: Postal mail: Clerk of the Board, California Air Resources Board 1001 I Street, Sacramento, California 95814 Electronic submittal: http://www.arb.ca.gov/lispub/comm/bclist.php Please note that under the California Public Records Act (Gov. Code, § 6250 et seq.), your written and oral comments, attachments, and associated contact information (e.g., your address, phone, email, etc.) become part of the public record and can be released to the public upon request. Additionally, the Board requests but does not require that persons who submit written comments to the Board reference the
title of the proposal in their comments to facilitate review. #### **AUTHORITY AND REFERENCE** This regulatory action is proposed under the authority granted in California Health and Safety Code (HSC), Section 41962. This action is proposed to implement, interpret, and make specific sections 41962(f) and 41962(i). INFORMATIVE DIGEST OF PROPOSED ACTION AND POLICY STATEMENT OVERVIEW (GOV. CODE, § 11346.5, subd. (a)(3)) <u>Sections Affected:</u> Proposed amendments to California Code of Regulations, title 17, section 94014, last amended November 7, 2014. Proposed amendments to CP–204 "Certification Procedure for Vapor Recovery Systems of Cargo Tanks," last amended November 7, 2014, incorporated by reference in California Code of Regulations, title 17, section 94014. ### **Background and Effect of the Proposed Regulatory Action:** On April 18, 1977, the Board first approved performance standards for controlling emissions from cargo tanks used to transfer gasoline from loading racks and requirements for certification of compliance with the standards. From 1977 to 1996, the California Highway Patrol initially implemented the certification program. In 1996, CARB took full responsibility for implementing of the Cargo Tank Vapor Recovery Program (CTVRP or Program). When CARB took over the implementation, CARB established a \$20.00 fee, which has not been adjusted to reflect changes in the California Consumer Price Index or certification program needs over the last 23 years. While implementing the regulation, CARB adopted and established procedures for certifying vapor recovery equipment installed on cargo tanks and procedures for testing and certifying the equipment annually. Independent contractors typically test cargo tanks. They then submit test results to CARB for review. CARB issues each cargo tank that passes the annual required testing a non-transferable and non-removable decal, which the cargo tank operator places on the cargo tank in a location that can be readily seen. CARB regulations prohibit storage tank operators at terminals or bulk plants from transferring gasoline to cargo tanks with invalid or expired decals. In addition, Health and Safety Code (HSC) statutes prohibit air districts from adopting cargo tank performance standards more stringent than those adopted by CARB, but they can inspect and test cargo tanks to verify compliance with CARB requirements. CARB has gone through several rulemakings since the inception of the Program. However, none of the adopted changes provide a mechanism to address the fee for the certification of cargo tanks. Therefore, CARB intends to address a variety of issues related to the CTVRP fee through the proposed amendments. The primary goal of the proposed amendments is to establish language that would allow CARB to evaluate CTVRP costs and subsequently revise the certification fee as necessary to recover costs going forward. Health and Safety Code section 41962 requires collection of "a reasonable fee, not to exceed [CARB's] estimated costs," that will "reimburse the state board for the cost of administering the certification program," as a condition of certification. To meet the statutory requirement to reimburse the Board, the assessed fee must recover the cost of the resources needed to efficiently and effectively implement the Program. However, CARB has not adjusted the certification fee since it assumed implementation of the regulation in 1996, and CARB is currently not collecting sufficient fees to recover the cost of administering the CTVRP. Currently, there is no regulatory mechanism to adjust the certification fee to recover costs. If adopted, the proposed amendments would provide a method to assess Program costs and make necessary fee adjustments to adequately fund the CTVRP and meet its statutory requirements. The proposed amendments establish a regulatory methodology that provides for a transparent and consistent process that CARB would use to assess CTVRP costs and adjust certification fees going forward. Importantly, the proposed amendments address the Program's deficit of funding and resources and current inability to recover necessary program expenses. The current, decades-old annual certification fee of \$20 brings in approximately \$120,000 per year, but Program expenses for fiscal year 2018-2019 are approximately \$433,000. Further, as discussed in Appendix F of The Staff Report (Initial Statement of Reasons), the apparent current compliance rate is 81 percent. Comprehensive funding and implementation of the Program ensures that the intended emission reductions of the existing regulation are achieved. CARB may also consider other changes to the sections affected, as listed on page two of this notice, during the course of this rulemaking process. ### Objectives and Benefits of the Proposed Regulatory Action: The proposed amendments would allow for the periodic adjustment of the certification fee for the CTVRP, depending on economic variables and resource needs of the Program. Inclusion of a fee-calculation methodology would allow the certification program to remain revenue-neutral over time. With a formula that provides a consistent method of calculating the Program costs and subsequently calculating the necessary fee to recover those costs, CARB would provide transparency to the fee payers and other stakeholders. The proposed amendments would fulfill the requirement of Health and Safety Code section 41962(f) to "charge a reasonable fee for certification, not to exceed [CARB's] estimated costs," and to "transfer to the Air Pollution Control Fund the amount of those fees necessary to reimburse the state board for the costs of administering the certification program." As of December 2018, regulated entities' compliance rate was about 81 percent. Staff estimates that comprehensive, efficient, and effective implementation of the Program would necessi- tate expenditures of approximately \$1,172,000 (based on fiscal year 2018–2019 expenses), or an estimated additional \$1,052,000 beyond current fee proceeds and \$739,000 beyond current expenditures. Fully funding the CTVRP would provide the resources necessary to achieve and maintain the intended emission reductions of the existing regulation, and the proposed amendments would allow for recovering the cost of these resources. #### **Comparable Federal Regulations:** Currently there are federal standards comparable to California's CTVRP standards which can be found in the Code of Federal Regulations, Title 40, Part 63, Subpart R section 63.425(e) — National Emission Standards for Gasoline Distribution Facilities (Bulk Gasoline Terminals and Pipeline Breakout Stations). Because of the severe and unique air pollution problems facing California, CARB's gasoline vapor control standards are more stringent than comparable federal standards. # An Evaluation of Inconsistency or Incompatibility with Existing State Regulations (Gov. Code, § 11346.5. subd. (a)(3)(D)): During the process of developing the proposed regulatory action, CARB conducted a search of any similar regulations on this topic and concluded these regulations are neither inconsistent nor incompatible with existing state regulations. ### DISCLOSURES REGARDING THE PROPOSED REGULATION #### Fiscal Impact/Local Mandate Determination Regarding the Proposed Action (Gov. Code, § 11346.5, subds. (a)(5) & (6)): The determinations of the Board's Executive Officer concerning the costs or savings incurred by public agencies and private persons and businesses in reasonable compliance with the proposed regulatory action are presented below. The proposed amendments, on their own, would not have a direct impact on fees or increase costs, because they would only provide a mechanism for CARB to update fees to recover Program costs. However, implementation of the proposed amendments is likely to result in a fee increase if the proposed amendments are finalized and the Executive Director applies the proposed formula to recover the program costs. The following analysis and disclosure therefore apply to this likely result of finalizing the proposed amendments. Under Government Code sections 11346.5, subdivision (a)(5) and 11346.5, subdivision (a)(6), the Executive Officer has determined that the proposed regulato- ry action would create costs or savings to any State agency, would not create costs or savings in federal funding to the State, and would impose a mandate on local agencies or school districts, whether or not reimbursable by the State under Government Code, title 2, division 4, part 7 (commencing with section 17500), and other nondiscretionary cost or savings to local agencies. The proposed amendments would not constitute a reimbursable mandate because the proposed amendments apply generally to all entities operating affected sources. Therefore, they do not constitute a "Program" imposing any unique requirements on local agencies as set forth in section 17514 of the Government Code. The proposed changes apply to all agencies operating affected sources and, as outlined in the HSC section 41962, requires charging a certification fee in the amount necessary to administer the program, not to exceed estimated costs. #### <u>Cost to any Local Agency or School District Requiring</u> <u>Reimbursement under section 17500 et seq.:</u> Local government entities that require cargo tank certification would incur additional costs as a result of a fee increase via implementation of the proposed amendments. There are 17 cargo tanks associated with local agencies that underwent certification for the year 2018 and registered in the Cargo Tank Certification System Database. Based on this, the certification fee would increase by utilizing the proposed formula to take into account Program costs and other economic variables specified in the ISOR. Utilizing the formula, these factors would result in a small increase in the amount of \$185 per cargo tank per year and an annual average
increase of \$3,247, should all cargo tanks owned by local agencies certify. #### Cost or Savings for State Agencies: State agencies who require cargo tank certification would incur new costs as a result of the proposed amendments. There are currently 11 tanks registered with the Cargo Tank Certification System that are associated with a State agency. However no state agencies pursued a certification for the year 2018, so it is possible there would be no impact on state agencies in the coming years. The fee revenue received by CARB as a result of this proposed regulation is also a fiscal impact on state government. The estimated total fee revenue by fiscal year includes the total revenue estimated to be received from individuals, businesses, and government entities (local, state, and federal). CARB would see an estimated fee revenue increase of \$5.1 million from fiscal year 2019–2020 to fiscal year 2023–2024. The increased revenue would not only assist in recovering Program costs but it would provide resources to upgrade to an up—to—date Information Technology (IT) system. This system would streamline administrative procedures in the Program by allowing for more improved data validation for application approvals and denials, providing a payment portal to improve efficiency of the application process, and providing a public facing online certification status check system that would benefit the cargo tank industry. This system would result in savings for the Program as the amount of resources utilized to assist stakeholders with the database would decrease based on the proposed functionalities of the IT system. #### Cost or Savings in Federal Funding to the State: This regulation does not affect any federal funding for State agencies or programs. #### Housing Costs (Gov. Code, § 11346.5, subd. (a)(12)): The Executive Officer has also made the initial determination that the proposed regulatory action would not have a significant effect on housing costs. Nothing in the record shows that either the revised regulatory language for the Certification of Vapor Recovery Systems on Cargo Tanks Regulation, or a subsequent fee increase, would have a significant effect on housing costs. # Significant Statewide Adverse Economic Impact Directly Affecting Business, Including Ability to Compete (Gov. Code, §§ 11346.3, subd. (a), 11346.5, subd. (a)(7), 11346.5, subd. (a)(8)): The Executive Officer has made an initial determination that neither the proposed regulatory action nor a likely subsequent fee increase would have a significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states, or on representative private persons. #### Results of The Economic Impact Analysis/ Assessment (Gov. Code, § 11346.5, subd. (a)(10)): ### NON-MAJOR REGULATION: Statement of the Results of the Economic Impact Assessment (EIA): #### Effect on Jobs/Businesses: The Executive Officer has determined that neither the proposed regulatory action nor a likely subsequent fee increase would affect the creation or elimination of jobs within the State of California, the creation of new businesses or elimination of existing businesses within the State of California, or the expansion of businesses currently doing business within the State of California. A detailed assessment of the economic impacts of the proposed regulatory action can be found in the Economic Impact Analysis in the ISOR. An economic profile on the industry indicates an annual average sales volume for a small business is \$24.9 million. This suggests that there would be no anticipated impact on the number of businesses or jobs created or eliminated as a result of the proposed amendments. #### Benefits of the Proposed Regulation: The proposed amendments would allow for the periodic adjustment of the certification fee for the CTVRP, depending on economic variables and resource needs of the Program. Inclusion of a fee—calculation methodology based on program costs would allow the certification program to remain revenue—neutral over time. With a formula that provides a consistent method of calculating the Program costs and subsequently calculating the necessary fee to recover those costs, CARB would provide transparency to the stakeholders. It would also preserve the intended emission reductions of the existing regulation. There are no quantifiable benefits to worker safety anticipated as a result of this rulemaking. A summary of these benefits is provided under the Informative Digest of Proposed Action and Policy Statement Overview Pursuant to Government Code 11346.5(a)(3) discussion, above; please refer to "Objectives and Benefits." ### Cost Impacts on Representative Private Persons or Businesses (Gov. Code, § 11346.5, subd. (a)(9)): In developing this regulatory proposal, CARB staff evaluated the potential economic impacts on representative private persons or businesses. CARB is not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed action or a subsequent likely annual certification fee increase. ### Effect on Small Business (Cal. Code Regs., tit. 1, § 4, subds. (a) and (b)): The Executive Officer has also determined under California Code of Regulations, title 1, section 4, that the proposed regulatory action would affect small businesses, given that a likely subsequent increase in the certification fee would have a fiscal impact on all cargo tank fee payers. Because this is a specialized industry that transports gasoline, the number of cargo tanks a company has available to perform this transport is highly representative of its revenue and size. To provide a more accurate definition in the context of this particular industry, CARB based its definition of a small business on cargo tank fleet size rather than the usual definition, which is based on the total number of employees. Given this basis, CARB defines a small business as one that owns five or fewer cargo tanks. Small businesses comprise 56 percent of regulated California businesses based on data currently in the Cargo Tank Certification System database. Per this definition (and excluding government entities), it was determined that 159 businesses that obtained certification in 2018 were small businesses. Approximately 410 certified cargo tanks belonged to fleets designated as small businesses, making the average fleet size of small businesses 2.6 cargo tanks. Assuming the proposed amendments are adopted and the anticipated Program costs are able to be recovered, the certification fee would have a maximum incremental increase of approximately \$185 per cargo tank for fiscal year 2019–2020. For an average small business with 2.6 cargo tanks, this would result in an initial annual certification cost increase of approximately \$481 in fiscal year 2019–2020. ### Alternatives Statement (Gov. Code, § 11346.5, subd. (a)(13)): Before taking final action on the proposed regulatory action, the Board must determine that no reasonable alternative considered by the Board, or that has otherwise been identified and brought to the attention of the Board (which includes during preliminary workshop activities), would be more effective in carrying out the purpose for which the action is proposed, would be as effective and less burdensome to affected private persons than the proposed action, or would be more costeffective to affected private persons and equally effective in implementing the statutory policy or other provisions of law. #### **ENVIRONMENTAL ANALYSIS** CARB, as the lead agency under the California Environmental Quality Act (CEQA), has reviewed the proposed regulatory amendments and concluded that they are exempt pursuant to CEQA Guidelines §15061(b)(3) because it can be seen with certainty that there is no possibility that the proposed action may result in significant adverse impact on the environment. A brief explanation of the basis for reaching this conclusion is included in Chapter VII of the Staff Report. #### SPECIAL ACCOMMODATION REQUEST Consistent with Government Code Section 7296.2, special accommodation or language needs may be provided for any of the following: - An interpreter to be available at the hearing; - Documents made available in an alternate format or another language; and - A disability–related reasonable accommodation. To request these special accommodations or language needs, please contact the Clerk of the Board at (916) 322–5594 or by facsimile at (916) 322–3928 as soon as possible, but no later than 10 business days before the scheduled Board hearing. TTY/TDD/Speech to Speech users may dial 711 for the California Relay Service. Consecuente con la sección 7296.2 del Código de Gobierno de California, una acomodación especial o necesidades lingüísticas pueden ser suministradas para cualquiera de los siguientes: - Un intérprete que esté disponible en la audiencia; - Documentos disponibles en un formato alterno u otro idioma; y - Una acomodación razonable relacionados con una incapacidad. Para solicitar estas comodidades especiales o necesidades de otro idioma, por favor llame a la oficina del Consejo al (916) 322–5594 o envié un fax a (916) 322–3928 lo más pronto posible, pero no menos de 10 días de trabajo antes del día programado para la audiencia del Consejo. TTY/TDD/Personas que necesiten este servicio pueden marcar el 711 para el Servicio de Retransmisión de Mensajes de California. #### AGENCY CONTACT PERSONS Inquiries concerning the substance of the proposed regulatory action may be directed to the agency representative Mr. Michael Guzzetta, Branch Chief, Citation and Registration Branch, Enforcement Division or (designated back—up contact) Samantha Aguila, Air Pollution Specialist, Citation and Hotline Section, at (916) 229–0868. #### **AVAILABILITY OF DOCUMENTS** CARB staff has prepared a Staff Report: Initial Statement of
Reasons (ISOR) for the proposed regulatory action, which includes a summary of the economic and environmental impacts of the proposal. The report is entitled: Proposed Amendments to the Regulation for the Certification of Vapor Recovery Systems for Cargo Tanks. Copies of the ISOR and the full text of the proposed regulatory language, in underline and strikeout format to allow for comparison with the existing regulations, may be accessed on CARB's website listed below, or may be obtained from the Public Information Office, California Air Resources Board, 1001 I Street, Visitors and Environmental Services Center, First Floor, Sacramento, California, 95814, beginning on March 5, 2019. Further, the agency representative to whom nonsubstantive inquiries concerning the proposed administrative action may be directed is Chris Hopkins, Regulations Coordinator, (916) 445–9564. The Board staff has compiled a record for this rulemaking action, which includes all the information upon which the proposal is based. This material is available for inspection upon request to the contact persons. #### **HEARING PROCEDURES** The public hearing will be conducted in accordance with the California Administrative Procedure Act, Government Code, title 2, division 3, part 1, chapter 3.5 (commencing with section 11340). Following the public hearing, the Board may take action to approve for adoption the regulatory language as originally proposed, or with non–substantial or grammatical modifications. The Board may also approve for adoption the proposed regulatory language with other modifications if the text as modified is sufficiently related to the originally proposed text that the public was adequately placed on notice and that the regulatory language as modified could result from the proposed regulatory action. If this occurs, the full regulatory text, with the modifications clearly indicated, will be made available to the public, for written comment, at least 15 days before final adoption. The public may request a copy of the modified regulatory text from CARB's Public Information Office, Air Resources Board, 1001 I Street, Visitors and Environmental Services Center, First Floor, Sacramento, California, 95814. ### FINAL STATEMENT OF REASONS AVAILABILITY Upon its completion, the Final Statement of Reasons (FSOR) will be available and copies may be requested from the agency contact persons in this notice, or may be accessed on CARB's website listed below. #### **INTERNET ACCESS** This notice, the ISOR and all subsequent regulatory documents, including the FSOR, when completed, are available on CARB's website for this rulemaking at https://ww2.arb.ca.gov/rulemaking/2019/ctvrp2019. #### TITLE 27. OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT #### SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 PROPOSITION 65 #### ADOPTION OF SECTIONS 25607.36 AND 25607.37: RENTAL VEHICLE EXPOSURE WARNINGS NOTICE IS HEREBY GIVEN that the Office of Environmental Health Hazard Assessment (OEHHA) proposes to adopt new sections to Article 6 of Title 27 of the California Code of Regulations.¹ Subsequent to the adoption of the new Article 6 of Title 27, California Code of Regs on August 30, 2016 and the amendments to the regulations on November 20, 2017 to clarify and make more specific certain provisions of Article 6, OEHHA received a request to adopt tailored safe harbor exposure warnings for exposures to listed chemicals from rental vehicles, and is proposing this rulemaking in response to that request. #### PUBLIC PROCEEDINGS In order to be considered, **OEHHA must receive comments by 5:00 p.m. on April 22, 2019**, the designated close of the written comment period. All comments will be posted on the OEHHA website at the close of the public comment period. Comments may be submitted electronically through our website at https://oehha.ca.gov/comments or via email to: P65Public.Comments@oehha.ca.gov. Comments submitted in paper form can be mailed, faxed, or delivered in person to the address below. Monet Vela Office of Environmental Health Hazard Assessment 1001 I Street. 23rd Floor P.O. Box 4010 Sacramento, California 95812-4010 Telephone: 916–323–2517 Fax: 916-323-2610 OEHHA is subject to the California Public Records Act and other laws that require the release of certain information upon request. If you provide comments, please be aware that your name, address and e-mail may be available to third parties. A public hearing on these proposed regulatory amendments will be scheduled on request. To request a ¹ All further references are to sections of Title 27, Cal. Code of Regs., unless indicated otherwise. hearing, send an e-mail to Monet Vela at monet.vela@oehha.ca.gov or to the address listed above by no later than April 8, 2019, which is at least 15 days before the close of the comment period. OEHHA will mail a notice of the hearing to the requester and interested parties on the Proposition 65 mailing list for regulatory public hearings. The notice will also be posted on the OEHHA web site at least ten days before the public hearing date. The notice will provide the date, time, and location of the hearing. #### **CONTACT** Please direct inquiries concerning the proposed regulatory action described in this notice to Monet Vela at (916) 323–2517, or by e-mail to monet.vela@oehha.ca.gov. Mario Fernandez is a back-up contact person for inquiries concerning processing of this action and is available at (916) 323–2635 or mario.fernandez@oehha.ca.gov. #### **AUTHORITY** Health and Safety Code section 25249.12. #### REFERENCE Health and Safety Code sections 25249.5, 25249.6, 25249.8(a), 25249.10, 25249.11 and 25249.12. #### INFORMATIVE DIGEST/POLICY STATEMENT OVERVIEW #### **Background** OEHHA is the lead agency that implements Proposition 65² and has the authority to promulgate and amend regulations to further the purposes of the Act. The Act requires businesses to provide a clear and reasonable warning before they cause an exposure to a chemical listed as known to the state to cause cancer or reproductive toxicity.³ These proposed amendments to the regulations would provide safe harbor guidance to businesses concerning how to comply with the warning requirements under Proposition 65 for exposures to listed chemicals associated with the use of rental vehicles. At the same time, the proposed amendments would help ensure that rental vehicle warnings are provided to vehicle renters prior to exposure to listed chemicals from the use of rental vehicles. #### **Specific Benefits of the Proposed Regulation** The proposed regulatory action will facilitate rental car companies' compliance with the Act by providing clarity on how to provide a clear and reasonable warning for exposures to listed chemicals from rental vehicles under Proposition 65. The health and welfare of California residents will likely benefit by increasing the public's ability to timely receive clear and reasonable warnings in an appropriate manner for exposure to listed chemicals from rental vehicles. Public health and safety will be further promoted by providing access to more detailed and specific information within the warning and by the hyperlink provided in the warning. ### **Inconsistency or Incompatibility with Existing Regulations** OEHHA has conducted an evaluation and has determined that Article 6 contains the only regulations concerning Proposition 65 warnings. Therefore, the proposed regulatory action is neither inconsistent nor incompatible with any other existing state regulations. The action does not change the existing mandatory requirements on businesses subject to Proposition 65, state or local agencies and does not address compliance with any other law or regulation. #### LOCAL MANDATE/FISCAL IMPACT Because Proposition 65 by its terms⁴ does not apply to local agencies or school districts, OEHHA has determined the proposed regulatory action would not impose a mandate on local agencies or school districts; nor does it require reimbursement by the State pursuant to Part 7 (commencing with Section 17500) of Division 4 of the Government Code. OEHHA has also determined that no nondiscretionary costs or savings to local agencies or school districts will result from the proposed regulatory action, nor will there be any costs or savings to the state or in federal funding to the state because of the proposed regulatory action. #### **EFFECT ON HOUSING COSTS** OEHHA has initially determined that the proposed regulatory action will have no effect on housing costs because it does not impose any new mandatory requirements on any business. ² Health and Safety Code section 25249.5 et seq., The Safe Drinking Water and Toxic Enforcement Act of 1986, commonly known as "Proposition 65". Hereafter referred to as "Proposition 65" or "the Act". ³ Health and Safety Code section 25249.6. ⁴ See Health and Safety Code section 25249.11(b). #### SIGNIFICANT STATEWIDE ADVERSE ECONOMIC IMPACT DIRECTLY AFFECTING BUSINESS, INCLUDING ABILITY TO COMPETE The proposed regulatory action provides compliance assistance to rental car businesses subject to the Act by adding a safe harbor regulation and does not impose any new mandatory requirements on those businesses. OEHHA has therefore made an initial determination that the adoption of this action will not have a significant statewide adverse economic impact directly affecting businesses, including the ability of California businesses to compete with businesses in other states. #### RESULTS OF ECONOMIC IMPACT ASSESSMENT (Gov. Code section 11346.3(b)) ### Creation or Elimination of Jobs within the State of California The proposed regulatory action will not impact the creation
or elimination of jobs within California. The action provides more specific and detailed guidance to the existing regulations by adding safe harbor warning methods and content for rental vehicle exposure warnings. ### **Creation of New Businesses or Elimination of Existing Businesses within the State of California** The proposed regulatory action will not impact the creation of new businesses or the elimination of existing businesses within California. The action provides more specific and detailed guidance to the existing regulations by adding safe harbor warning methods and content for rental vehicle exposure warnings. ### The Expansion of Businesses Currently Doing Business within the State OEHHA does not anticipate any major impact on the expansion of businesses currently doing business within the state. The action provides more specific and detailed guidance to the existing regulations by adding safe harbor warning methods and content for rental vehicle exposure warnings. #### **Benefits of the Proposed Regulation** Affected businesses will likely benefit from the proposed regulatory action because the amendments provide clarifying guidance concerning the provision of a clear and reasonable warning under Proposition 65 and would provide the added assurance of a safe harbor from potential enforcement actions. The public health and welfare of California residents will likely benefit from warnings that are specific and appropriate for exposures to listed chemicals from rental vehicles, and that would not alert potential thieves that a vehicle is a rental. ### COST IMPACTS ON REPRESENTATIVE PERSON OR BUSINESS OEHHA is not aware of any cost impacts that a representative private person or business would necessarily incur in reasonable compliance with the proposed regulatory action. The action does not impose any new requirements upon private persons or businesses. #### EFFECT ON SMALL BUSINESSES The proposed regulatory action will not adversely impact very small businesses because Proposition 65 is limited by its terms to businesses with 10 or more employees.⁵ # REASONABLE ALTERNATIVES TO THE REGULATION AND THE AGENCY'S REASONS FOR REJECTING THOSE ALTERNATIVES Pursuant to Government Code section 11346.5(a)(13), a rulemaking agency must determine that no reasonable alternative considered by the agency, or that has otherwise been identified and brought to the attention of the agency, would be more effective in carrying out the purpose for which the action is proposed, would be as effective and less burdensome to affected private persons than the proposed action, or would be more cost–effective to affected private persons and equally effective in implementing the statutory policy or other provision of law. ### AVAILABILITY OF STATEMENT OF REASONS AND TEXT OF PROPOSED REGULATIONS OEHHA has prepared and has available for public review an Initial Statement of Reasons for the proposed regulation, all the information upon which the regulation is based, and the text of the proposed regulation. These documents are available on OEHHA's website at www.oehha.ca.gov. ### AVAILABILITY OF CHANGED OR MODIFIED TEXT The full text of any proposed regulation that is changed or modified from the express terms of this proposed action will be made available at least 15 days prior to the date on which OEHHA adopts the resulting ⁵ Health and Safety Code section 25249.11(b). regulation. Notice of the comment period on the revised proposed regulation and the full text will be mailed to individuals who testified or submitted oral or written comments at the public hearing, whose comments were received by OEHHA during the public comment period, and anyone who requests notification from OEHHA of the availability of such change. Copies of the notice and the changed regulation will also be available on the OEHHA Web site at www.oehha.ca.gov. ### AVAILABILITY OF FINAL STATEMENT OF REASONS A copy of the Final Statement of Reasons may be obtained, when it becomes available, from Monet Vela at the e-mail or telephone indicated above. The Final Statement of Reasons will also be available on OEHHA's web site at www.oehha.ca.gov. #### GENERAL PUBLIC INTEREST ### DEPARTMENT OF FISH AND WILDLIFE CESA CONSISTENCY DETERMINATION REQUEST FOR Dominie Creek Fish Passage Project 2080–2019–004–01 Del Norte County The California Department of Fish and Wildlife (CDFW) received a notice on February 12, 2019 that the California Department of Transportation (Caltrans) proposes to rely on a consultation between federal agencies to carry out a project that may adversely affect a species protected by the California Endangered Species Act (CESA). The proposed project involves removing the existing double concrete box culvert, which acts as a fish passage barrier, by constructing a new 80-foot-long, single-span precast slab bridge and roughened stream channel. Proposed activities will include, but are not limited to, dewatering of the channel. fish exclusion and relocation, demolition of the old bridge with a hoe ram, installation of cast-in-drilledhole pilings, and restoration of the channel using rock slope protection, earthen fill, and native plantings. The proposed project will occur on U.S. Highway 101 over Dominie Creek near the town of Smith River in Del Norte County. The National Marine Fisheries Service (NMFS) issued a federal biological opinion (Service Ref. No. WCR–2018–10655) in a memorandum to Caltrans on October 22, 2018, which considered the effects of the proposed project on state and federally threatened Southern Oregon/Northern California (SONCC) coho salmon (*Oncorhynchus kisutch*). Pursuant to California Fish and Game Code section 2080.1, Caltrans is requesting a determination that the BO and its associated ITS are consistent with CESA for purposes of the proposed project. If CDFW determines the BO and its associated ITS are consistent with CESA for the proposed project, Caltrans will not be required to obtain an incidental take permit under Fish and Game Code section 2081 subdivision (b) for the proposed project. ### OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT #### AIR TOXICS HOT SPOTS PROGRAM #### NOTICE OF PUBLIC COMMENT PERIOD AND WORKSHOPS ON DRAFT CANCER INHALATION UNIT RISK FACTORS FOR COBALT AND COBALT COMPOUNDS The Office of Environmental Health Hazard Assessment (OEHHA) is releasing a document for public review that summarizes the carcinogenicity and derivation of cancer inhalation unit risk factors (IURs) for cobalt and cobalt compounds. Cancer inhalation unit risk factors are used to estimate lifetime cancer risks associated with inhalation exposure to a carcinogen. OEHHA is required to develop guidelines for conducting health risk assessments under the Air Toxics Hot Spots Program (Health and Safety Code Section 44360(b)(2)). In implementing this requirement, OEHHA develops IURs for many air pollutants. The draft cobalt and cobalt compounds inhalation cancer unit risk factors were developed using the most recent "Air Toxics Hot Spots Program Technical Support Document for Cancer Potency Factors," finalized by OEHHA in 2009. The draft cobalt and cobalt compounds inhalation cancer unit risk factors document is being made available today on the OEHHA website at http://www.oehha.ca.gov. The posting of the document will commence a 45-day public review period that will end on April 22, 2019. Public workshops will be held in Northern and Southern California at the following locations and times: #### **Southern California** March 26, 2019 10:00 a.m.–12:00 p.m. Room CC–2 South Coast Air Quality Management District 21865 E. Copley Drive Diamond Bar, CA 91765 #### **Northern California** March 28, 2019 10:00 a.m.–12:00 p.m. George Alexeeff Environmental Health Library 1515 Clay St., 16th Floor Oakland, CA 94612 After the close of the public comment period, the document will be revised as appropriate by OEHHA, and peer reviewed by the state's Scientific Review Panel on Toxic Air Contaminants. The public is encouraged to submit written information via OEHHA's website, rather than in paper form. Comments may be submitted electronically through the following link: https://oehha.ca.gov/comments. Hard-copy comments may be mailed, faxed, or hand-delivered to the address below: Dr. John Budroe Chief, Air Toxicology and Risk Assessment Section Air and Site Assessment and Climate Indicators Branch Office of Environmental Health Hazard Assessment 1515 Clay Street, 16th Floor Oakland, CA, 94612 E-mail: John.Budroe@oehha.ca.gov Telephone: (510) 622–3145 Information about dates and agenda for meetings of the Scientific Review Panel can be obtained from the California Air Resources Board website at http://www.arb.ca.gov/srp/srp.htm. #### **PROPOSITION 65** ### OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65) # ACCEPTANCE OF A REQUEST FOR A SAFE USE DETERMINATION FOR EXPOSURES TO CRYSTALLINE SILICA IN WOODWISE® PRODUCTS, AND OPPORTUNITY FOR PUBLIC COMMENT The California Environmental Protection Agency's Office of Environmental Health Hazard Assessment (OEHHA) is the lead agency for the implementation of the Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as Proposition 65, codified at Health and Safety Code section 25249.5 et seq.). OEHHA has received a request for a Safe Use Determination (SUD) for exposures to crystalline silica in four WOODWISE® wood filler products: Full-Trowel Filler, Wood Patch, Pre-Finish Filler, and No Shrink Patch-Quick. Specifically, this request is for a determination that exposures to crystalline silica (airborne particles of respirable size) from these wood filler products do not present a significant risk of cancer under Proposition 65, and therefore do not require a
warning. The request was made by Design Hardwood Products, Inc. pursuant to Title 27 of the California Code of Regulations, section 25204 et seq.¹ This SUD request is limited to exposures to crystalline silica (airborne particles of respirable size) from the four specified WOODWISE® wood filler products: Full–Trowel Filler, Wood Patch, Pre–Finish Filler, and No Shrink Patch–Quick. Exposure to other listed substances, if any, which may occur through these products will not be reviewed by OEHHA in the context of this request. In accordance with the process set forth in Section 25204(f), interested persons may comment on the request in writing within a 30–day public comment period. In order for public comments to be considered during this process, **OEHHA must receive written comments by 5:00 p.m. on Monday, April 8, 2019.** We encourage you to submit comments in electronic form, rather than in paper form. Comments may be submitted electronically through our website at https://oehha.ca. $^{^{\}rm 1}$ All referenced sections are from Title 27 of the Cal. Code of Regulations. gov/comments. Comments submitted in paper form may be mailed, faxed, or delivered in person to the address below. Mailing **Address:** Julian Leichty Office of Environmental Health Hazard Assessment P. O. Box 4010, MS–12B Sacramento, California 95812–4010 **Fax:** (916) 323–2265 Street Address: 1001 I Street Sacramento, California 95814 Comments received during the public comment period will be posted on the OEHHA website after the close of the comment period. By sending us your comments you are waiving any right to privacy you may have in the information you provide. Individual commenters should advise OEHHA when submitting documents to request redaction of home address or personal telephone numbers. Electronic files submitted should not have any form of encryption. A public hearing on this request for a SUD will be scheduled upon request. To request a hearing, send an e-mail to Julian Leichty at <u>Julian.Leichty@oehha.ca.gov</u> (preferred) or to the address listed below by no later than March 25, 2019. If requested, the hearing will be held on a date not less than 30 days after the notice is published. OEHHA will mail a notice of the hearing to the requester and the notice will also be posted on the OEHHA website at least ten days before the public hearing. The notice will provide the date, time, and location of the hearing. If you have any questions, please contact Mr. Leichty at <u>Julian.Leichty@oehha.ca.gov</u> or (916) 323–2395. ### OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (PROPOSITION 65) ACCEPTANCE OF A REQUEST FOR A SAFE USE DETERMINATION FOR EXPOSURES TO BISPHENOL A IN CERTAIN EYEWEAR PRODUCTS MANUFACTURED, DISTRIBUTED OR SOLD BY THE VISION COUNCIL MEMBER COMPANIES, AND OPPORTUNITY FOR PUBLIC COMMENT The California Environmental Protection Agency's Office of Environmental Health Hazard Assessment (OEHHA) is the lead agency for the implementation of the Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as Proposition 65, codified at Health and Safety Code section 25249.5 et seq.). OEHHA has received a request for a Safe Use Determination (SUD) for exposures to bisphenol A in certain eyewear products manufactured, distributed or sold by The Vision Council member companies. Specifically, this request is for a determination that exposures to bisphenol A from certain eyewear products (prescription glasses, over-the-counter (OTC) reading glasses, non-prescription sunglasses, and safety glasses) do not present significant risk of birth defects or reproductive harm under Proposition 65, and therefore do not require a warning. The request was made by The Vision Council on behalf of its member companies pursuant to Title 27 of the California Code of Regulations, section 25204 et sea.1 This SUD request is limited to exposures to bisphenol A from the specified eyewear products (prescription glasses, OTC reading glasses, non-prescription sunglasses, and safety glasses) manufactured, distributed, or sold by The Vision Council member companies. Exposure to other listed substances, if any, which may occur through these products will not be reviewed by OEHHA in the context of this request. In accordance with the process set forth in Section 25204(f), interested persons may comment on the request in writing within a 30–day public comment period. In order for public comments to be considered during this process, **OEHHA must receive written comments by 5:00 p.m. on Monday, April 8, 2019.** We encourage you to submit comments in electronic form, rather than in paper form. Comments may be submitted electronically through our website at https://oehha.ca. ¹ All referenced sections are from Title 27 of the Cal. Code of Regulations. gov/comments. Comments submitted in paper form may be mailed, faxed, or delivered in person to the address below. Mailing **Address:** Julian Leichty Office of Environmental Health Hazard Assessment P. O. Box 4010, MS–12B Sacramento, California 95812-4010 **Fax:** (916) 323–2265 **Street** Address: 1001 I Street Sacramento, California 95814 Comments received during the public comment period will be posted on the OEHHA website after the close of the comment period. By sending us your comments you are waiving any right to privacy you may have in the information you provide. Individual commenters should advise OEHHA when submitting documents to request redaction of home address or personal telephone numbers. Electronic files submitted should not have any form of encryption. A public hearing on this request for a SUD will be scheduled upon request. To request a hearing, send an e-mail to Julian Leichty at <u>Julian.Leichty@oehha.ca.gov</u> (preferred) or to the address listed above by no later than March 25, 2019. If requested, the hearing will be held on a date not less than 30 days after the notice is published. OEHHA will mail a notice of the hearing to the requester and the notice will also be posted on the OEHHA website at least ten days before the public hearing. The notice will provide the date, time, and location of the hearing. If you have any questions, please contact Mr. Leichty at <u>Julian.Leichty@oehha.ca.gov</u> or (916) 323–2395. ### OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 (Proposition 65) CHEMICAL LISTED EFFECTIVE MARCH 8, 2019 AS KNOWN TO THE STATE OF CALIFORNIA TO CAUSE REPRODUCTIVE TOXICITY: BEVACIZUMAB Effective **March 8, 2019,** the Office of Environmental Health Hazard Assessment (OEHHA) is adding *Bevacizumab* (*CAS No. 216974–75–3*) to the list of chemicals known to the state to cause reproductive toxicity (developmental and female endpoints), for purposes of Proposition 65¹. The listing of bevacizumab is based on a formal requirement by the US Food and Drug Administration (FDA) that the chemical be identified or labeled as causing reproductive toxicity² (developmental and female endpoints). The criteria for listing chemicals under the "formally required to be labeled or identified" mechanism are set out in Title 27, California Code of Regulations, section 25902. The documentation supporting OEHHA's determination that bevacizumab meets the criteria for listing is included in the Notice of Intent to List Bevacizumab posted on OEHHA's website and published in the October 5, 2018 issue of the *California Regulatory Notice Register* (Register 2018, No. 40–Z). OEHHA received no public comments on the proposed listing. ¹ The Safe Drinking Water and Toxic Enforcement Act of 1986, Health and Safety Code section 25249.5 et seq. ² See Health and Safety Code section 25249.8(b) and Title 27, Cal. Code of Regs., section 25902. A complete, updated chemical list is published in this issue of the *California Regulatory Notice Register* and is available on the OEHHA website at http://oehha.ca.gov/proposition-65/proposition-65-list. In summary, the following chemical is listed under Proposition 65 as known to the state to cause reproductive toxicity: | Chemical | CAS No. | Toxicological
Endpoints | Listing
Mecha-
nism* | |------------------|-------------|--|----------------------------| | Beva-
cizumab | 216974–75–3 | Developmental
toxicity
Female reproduc-
tive toxicity | FR | ^{*} Listing mechanism: FR — "formally required to be labeled or identified" mechanism (Health and Safety Code section 25249.8(b)) and Title 27 Cal. Code of Regs., section 25902. ### OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT #### SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986 # CHEMICALS KNOWN TO THE STATE TO CAUSE CANCER OR REPRODUCTIVE TOXICITY March 8, 2019 The Safe Drinking Water and Toxic Enforcement Act of 1986 requires that the Governor revise and republish at least once per year the list of chemicals known to the State to cause cancer or reproductive toxicity. The identification number indicated in the following list is the Chemical Abstracts Service (CAS) Registry Number. No CAS number is given when several substances are presented as a single listing. The date refers to the initial appearance of the chemical on the list. For easy reference, chemicals which are shown underlined are newly added. Chemicals which are shown with a strikeout were placed on the list with the date noted, and have subsequently been removed. #### CHEMICALS KNOWN TO THE STATE TO CAUSE CANCER | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |---|-------------------|----------------------------| | A-alpha-C (2-Amino-9H-pyrido[2,3-b]indole) | 26148-68-5 | January 1, 1990 | | Acetaldehyde | 75-07-0 | April 1, 1988 | | Acetamide | 60-35-5 |
January 1, 1990 | | Acetochlor | 34256-82-1 | January 1, 1989 | | 2–Acetylaminofluorene | 53-96-3 | July 1, 1987 | | Acifluorfen sodium | 62476-59-9 | January 1, 1990 | | Acrylamide | 79-06-1 | January 1, 1990 | | Acrylonitrile | 107-13-1 | July 1, 1987 | | Actinomycin D | 50-76-0 | October 1, 1989 | | AF-2;[2-(2-furyl)-3-(5-nitro-2-furyl)]acrylamide | 3688-53-7 | July 1, 1987 | | Aflatoxins | | January 1, 1988 | | Alachlor | 15972-60-8 | January 1, 1989 | | Alcoholic beverages | | April 29, 2011 | | Alcoholic beverages, when associated with alcohol abuse | | July 1, 1988 | | Aldrin | 309-00-2 | July 1, 1988 | | Allyl chloride Delisted October 29, 1999 | 107-05-1 | January 1, 1990 | | Aloe vera, non-decolorized whole leaf extract | | December 4, 2015 | | 2–Aminoanthraquinone | 117-79-3 | October 1, 1989 | | <i>p</i> –Aminoazobenzene | 60-09-3 | January 1, 1990 | | ortho-Aminoazotoluene | 97-56-3 | July 1, 1987 | | 4–Aminobiphenyl (4–aminodiphenyl) | 92-67-1 | February 27, 1987 | | 1-Amino-2,4-dibromoanthraquinone | 81-49-2 | August 26, 1997 | | 3–Amino–9–ethylcarbazole hydrochloride | 6109-97-3 | July 1, 1989 | | 2–Aminofluorene | 153-78-6 | January 29, 1999 | | 1—Amino—2—methylanthraquinone | 82-28-0 | October 1, 1989 | | 2-Amino-5-(5-nitro-2-furyl)-1,3,4-thiadiazole | 712-68-5 | July 1, 1987 | | 4-Amino-2-nitrophenol | 119–34–6 | January 29, 1999 | | <u>Chemical</u> | CAS Number | <u>Date</u> | |--|--------------|--------------------| | Amitrole | 61-82-5 | July 1, 1987 | | Amsacrine | 51264-14-3 | August 7, 2009 | | Analgesic mixtures containing phenacetin | <u> </u> | February 27, 1987 | | Androstenedione | 63-05-8 | May 3, 2011 | | Aniline | 62-53-3 | January 1, 1990 | | Aniline hydrochloride | 142-04-1 | May 15, 1998 | | ortho-Anisidine | 90-04-0 | July 1, 1987 | | ortho-Anisidine hydrochloride | 134-29-2 | July 1, 1987 | | Anthraquinone | 84-65-1 | September 28, 2007 | | Antimony oxide (Antimony trioxide) | 1309-64-4 | October 1, 1990 | | Aramite | 140-57-8 | July 1, 1987 | | Areca nut | _ | February 3, 2006 | | Aristolochic acids | <u> </u> | July 9, 2004 | | Arsenic (inorganic arsenic compounds) | <u> </u> | February 27, 1987 | | Asbestos | 1332-21-4 | February 27, 1987 | | Auramine | 492-80-8 | July 1, 1987 | | Azacitidine | 320-67-2 | January 1, 1992 | | Azaserine | 115-02-6 | July 1, 1987 | | Azathioprine | 446-86-6 | February 27, 1987 | | Azobenzene | 103-33-3 | January 1, 1990 | | | | • | | Benthiavalicarb-isopropyl | 177406-68-7 | July 1, 2008 | | Benz[a]anthracene | 56-55-3 | July 1, 1987 | | Benzene | 71–43–2 | February 27, 1987 | | Benzidine [and its salts] | 92-87-5 | February 27, 1987 | | Benzidine–based dyes | _ | October 1, 1992 | | Benzo[b]fluoranthene | 205-99-2 | July 1, 1987 | | Benzo[j]fluoranthene | 205-82-3 | July 1, 1987 | | Benzo[k]fluoranthene | 207-08-9 | July 1, 1987 | | Benzofuran | 271-89-6 | October 1, 1990 | | Benzophenone | 119–61–9 | June 22, 2012 | | Benzo[a]pyrene | 50-32-8 | July 1, 1987 | | Benzotrichloride | 98-07-7 | July 1, 1987 | | Benzyl chloride | 100-44-7 | January 1, 1990 | | Benzyl violet 4B | 1694-09-3 | July 1, 1987 | | Beryllium and beryllium compounds | _ | October 1, 1987 | | Betel quid with tobacco | - | January 1, 1990 | | Betel quid without tobacco | - | February 3, 2006 | | 2,2–Bis(bromomethyl)–1,3–propanediol | 3296-90-0 | May 1, 1996 | | Bis(2-chloroethyl)ether | 111–44–4 | April 1, 1988 | | N,N-Bis(2-chloroethyl)-2-naphthylamine (Chlornapazine) | 494-03-1 | February 27, 1987 | | Bischloroethyl nitrosourea (BCNU) (Carmustine) | 154-93-8 | July 1, 1987 | | Bis(chloromethyl)ether | 542-88-1 | February 27, 1987 | | Bis(2-chloro-l-methylethyl) ether, technical grade | _ | October 29, 1999 | | Bitumens, extracts of steam-refined and air refined | - | January 1, 1990 | | Bracken fern | - | January 1, 1990 | | Bromate | 15541-45-4 | May 31, 2002 | | Bromochloroacetic acid | 5589-96-8 | April 6, 2010 | | Bromodichloroacetic acid | 71133–14–7 | July 29, 2016 | | Bromodichloromethane | 75–27–4 | January 1, 1990 | | Bromoethane | 74–96–4 | December 22, 2000 | | Bromoform | 75–25–2 | April 1, 1991 | | 1–Bromopropane | 106-94-5 | August 5, 2016 | | 1,3–Butadiene | 106–99–0 | April 1, 1988 | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |---|--------------------|----------------------------| | | | | | 1,4–Butanediol dimethanesulfonate (Busulfan) | 55-98-1 | February 27, 1987 | | Butylated hydroxyanisole | 25013-16-5 | January 1, 1990 | | beta-Butyrolactone | 3068-88-0 | July 1, 1987 | | Cacodylic acid | 75-60-5 | May 1, 1996 | | Cadmium and cadmium compounds | _ | October 1, 1987 | | Caffeic acid | 331-39-5 | October 1, 1994 | | Captafol | 2425-06-1 | October 1, 1988 | | Captan | 133-06-2 | January 1, 1990 | | Carbaryl | 63-25-2 | February 5, 2010 | | Carbazole | 86-74-8 | May 1, 1996 | | Carbon black (airborne, unbound particles of respirable size) | 1333-86-4 | February 21, 2003 | | Carbon tetrachloride | 56-23-5 | October 1, 1987 | | Carbon-black extracts | | January 1, 1990 | | N-Carboxymethyl-N-nitrosourea | 60391-92-6 | January 25, 2002 | | Catechol | 120-80-9 | July 15, 2003 | | Ceramic fibers (airborne particles of respirable size) | | July 1, 1990 | | Certain combined chemotherapy for lymphomas | _ | February 27,1987 | | Chloral | 75-87-6 | September 13, 2013 | | Chloral hydrate | 302-17-0 | September 13, 2013 | | Chlorambucil | 305-03-3 | February 27, 1987 | | Chloramphenicol Delisted January 4, 2013 | 56-75-7 | October 1, 1989 | | Chloramphenicol sodium succinate | 982-57-0 | September 27, 2013 | | Chlordane | 57-74-9 | July 1, 1988 | | Chlordecone (Kepone) | 143-50-0 | January 1, 1988 | | Chlordimeform | 6164-98-3 | January 1, 1989 | | Chlorendic acid | 115-28-6 | July 1, 1989 | | Chlorinated paraffins (Average chain length, C12; approximately | | • | | 60 percent chlorine by weight) | 108171-26-2 | July 1, 1989 | | <i>p</i> –Chloroaniline | 106-47-8 | October 1, 1994 | | <i>p</i> –Chloroaniline hydrochloride | 20265-96-7 | May 15, 1998 | | Chlorodibromomethane Delisted October 29, 1999 | 124-48-1 | January 1, 1990 | | Chloroethane (Ethyl chloride) | 75-00-3 | July 1, 1990 | | 1–(2–Chloroethyl)–3–cyclohexyl–l–nitrosourea (CCNU) | 13010-47-4 | January 1, 1988 | | (Lomustine) | | | | 1-(2-Chloroethyl)-3-(4-methylcyclohexyl)-l-nitrosourea | 13909-09-6 | October 1, 1988 | | (Methyl–CCNU) | | | | Chloroform | 67-66-3 | October 1, 1987 | | Chloromethyl methyl ether (technical grade) | 107-30-2 | February 27, 1987 | | 3–Chloro–2–methylpropene | 563-47-3 | July 1, 1989 | | 1-Chloro-4-nitrobenzene | 100-00-5 | October 29, 1999 | | 4–Chloro–ortho–phenylenediamine | 95-83-0 | January 1, 1988 | | <i>p</i> –Chloro– <i>o</i> –toluidine | 95-69-2 | January 1, 1990 | | <i>p</i> –Chloro– <i>o</i> –toluidine, strong acid salts of | _ | May 15, 1998 | | 5–Chloro– <i>o</i> –toluidine and its strong acid salts | | October 24, 1997 | | Chloroprene | 126–99–8 | June 2, 2000 | | Chlorothalonil | 1897–45–6 | January 1, 1989 | | Chlorotrianisene | 569-57-3 | September 1, 1996 | | Chlorozotocin | 54749-90-5 | January 1, 1992 | | Chromium (hexavalent compounds) | 210 01 0 | February 27, 1987 | | Chrysene | 218-01-9 | January 1, 1990 | | C.I. Acid Red 114 | 6459-94-5 | July 1, 1992 | | C.I. Basic Red 9 monohydrochloride | 569-61-9 | July 1, 1989 | | C.I. Direct Blue 15 | 2429-74-5 | August 26, 1997 | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |--|-------------------------|------------------------------------| | | | | | C.I. Direct Blue 218 | 28407-37-6 | August 26, 1997 | | C.I. Disperse Yellow 3
C.I. Solvent Yellow 14 | 2832–40–8
842–07–9 | February 8, 2013 | | | 59865-13-3 | May 15, 1998
January 1, 1992 | | Ciclosporin (Cyclosporin A; Cyclosporine) |
79217-60-0 | January 1, 1992 | | Cidofovir | 113852-37-2 | January 29, 1999 | | Cinnamyl anthranilate | 87–29–6 | July 1, 1989 | | Cisplatin | 15663-27-1 | October 1, 1988 | | Citrus Red No. 2 | 6358-53-8 | October 1, 1989 | | Clofibrate | 637-07-0 | September 1, 1996 | | Clomiphene citrate | 50-41-9 | May 24, 2013 | | CMNP (pyrazachlor) | 6814-58-0 | August 21, 2015 | | Cobalt metal powder | 7440-48-4 | July 1, 1992 | | Cobalt [II] oxide | 1307-96-6 | July 1, 1992 | | Cobalt sulfate | 10124-43-3 | May 20, 2005 | | Cobalt sulfate heptahydrate | 10026-24-1 | June 2, 2000 | | Coconut oil diethanolamine condensate (cocamide diethanolamine) | _ | June 22, 2012 | | Coke oven emissions | _ | February 27, 1987 | | Conjugated estrogens | _ | February 27, 1987 | | Creosotes | | October 1, 1988 | | para-Cresidine | 120-71-8 | January 1, 1988 | | Cumene | 98-82-8 | April 6, 2010 | | Cupferron | 135-20-6 | January 1, 1988 | | Cycasin | 14901-08-7 | January 1, 1988 | | Cyclopenta[cd]pyrene | 27208-37-3 | April 29, 2011 | | Cyclophosphamide (anhydrous) | 50-18-0 | February 27, 1987 | | Cyclophosphamide (hydrated)
Cytembena | 6055-19-2
21739-91-3 | February 27, 1987 | | Cytembena | 21739-91-3 | May 15, 1998 | | D&C Orange No. 17 | 3468-63-1 | July 1, 1990 | | D&C Red No. 8 | 2092-56-0 | October 1, 1990 | | D&C Red No. 9 | 5160-02-1 | July 1, 1990 | | D&C Red No. 19 | 81–88–9 | July 1, 1990 | | Dacarbazine | 4342-03-4 | January 1, 1988 | | Daminozide Company of the | 1596-84-5 | January 1, 1990 | | Dantron (Chrysazin; 1,8–Dihydroxyanthraquinone) | 117-10-2 | January 1, 1992 | | Daunomycin DDD (Diaklara dinhamildiahlanaathana) | 20830-81-3 | January 1, 1988 | | DDD (Dichlorodiphenyldichloroethane) DDE (Dichlorodiphenyldichloroethylene) | 72–54–8
72–55–9 | January 1, 1989
January 1, 1989 | | DDT (Dichlorodiphenyltrichloroethane) | 50-29-3 | October 1, 1987 | | DDVP (Dichlorvos) | 62-73-7 | January 1, 1989 | | N,N' –Diacetylbenzidine | 613–35–4 | October 1, 1989 | | 2,4–Diaminoanisole | 615-05-4 | October 1, 1990 | | 2,4–Diaminoanisole sulfate | 39156–41–7 | January 1, 1988 | | 4,4' – Diaminodiphenyl ether (4,4' – Oxydianiline) | 101-80-4 | January 1, 1988 | | 2,4–Diaminotoluene | 95-80-7 | January 1, 1988 | | Diaminotoluene (mixed) Delisted November 20, 2015 | | January 1, 1990 | | Diazoaminobenzene | 136-35-6 | May 20, 2005 | | Dibenz[a,h]acridine | 226-36-8 | January 1, 1988 | | Dibenz[a,j]acridine | 224-42-0 | January 1, 1988 | | Dibenzanthracenes | _ | December 26, 2014 | | Dibenz[a,c]anthracene | 215-58-7 | December 26, 2014 | | Dibenz[a,h]anthracene | 53-70-3 | January 1, 1988 | | Dibenz[a,j]anthracene | 224-41-9 | December 26, 2014 | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |--|-------------------|-------------------| | 7H–Dibenzo[c,g]carbazole | 194–59–2 | January 1, 1988 | | Dibenzo[e,g]carbazole Dibenzo[a,e]pyrene | 192–65–4 | January 1, 1988 | | Dibenzo[a,h]pyrene | 189-64-0 | January 1, 1988 | | Dibenzo[a,i]pyrene | 189–55–9 | January 1, 1988 | | Dibenzo[a,l]pyrene | 191–30–0 | January 1, 1988 | | Dibromoacetic acid | 631-64-1 | June 17, 2008 | | Dibromoacetonitrile | 3252-43-5 | May 3, 2011 | | 1,2–Dibromo–3–chloropropane (DBCP) | 96–12–8 | July 1, 1987 | | 2,3–Dibromo–1–propanol | 96-13-9 | October 1, 1994 | | Dichloroacetic acid | 79–43–6 | May 1, 1996 | | p–Dichlorobenzene | 106-46-7 | January 1, 1989 | | 3,3' – Dichlorobenzidine | 91–94–1 | October 1, 1987 | | 3,3' – Dichlorobenzidine dihydrochloride | 612-83-9 | May 15, 1998 | | 1,4–Dichloro–2–butene | 764-41-0 | • | | | 28434-86-8 | January 1, 1990 | | 3,3'-Dichloro-4,4'-diaminodiphenyl ether | | January 1, 1988 | | 1,1-Dichloroethane Dichloroethane (Mothyloroethanida) | 75–34–3 | January 1, 1990 | | Dichloromethane (Methylene chloride) | 75–09–2 | April 1, 1988 | | 1,2-Dichloropropane | 78–87–5 | January 1, 1990 | | 1,3–Dichloro–2–propanol (1,3–DCP) | 96–23–1 | October 8, 2010 | | 1,3-Dichloropropene | 542-75-6 | January 1, 1989 | | Diclofop-methyl | 51338-27-3 | April 6, 2010 | | Dieldrin Dieldrin | 60–57–1 | July 1, 1988 | | Dienestrol Delisted January 4, 2013 | 84–17–3 | January 1, 1990 | | Diepoxybutane | 1464–53–5 | January 1, 1988 | | Diesel engine exhaust | | October 1, 1990 | | Diethanolamine | 111-42-2 | June 22, 2012 | | Di(2–ethylhexyl)phthalate | 117-81-7 | January 1, 1988 | | 1,2–Diethylhydrazine | 1615–80–1 | January 1, 1988 | | Diethyl sulfate | 64–67–5 | January 1, 1988 | | Diethylstilbestrol (DES) | 56-53-1 | February 27, 1987 | | Diglycidyl resorcinol ether (DGRE) | 101–90–6 | July 1, 1989 | | Dihydrosafrole | 94–58–6 | January 1, 1988 | | Diisononyl phthalate (DINP) | | December 20, 2013 | | Diisopropyl sulfate | 2973–10–6 | April 1, 1993 | | 3,3 ' –Dimethoxybenzidine (ortho–Dianisidine) | 119-90-4 | January 1, 1988 | | 3,3 ' –Dimethoxybenzidine dihydrochloride (ortho–Dianisidine | | | | dihydrochloride) | 20325-40-0 | October 1, 1990 | | 3,3'-Dimethoxybenzidine-based dyes metabolized to | | | | 3,3 ′ –dimethoxybenzidine | _ | June 11, 2004 | | 3,3 '-Dimethylbenzidine-based dyes metabolized to | | | | 3,3 ′ –dimethylbenzidine | _ | June 11, 2004 | | Dimethyl sulfate | 77–78–1 | January 1, 1988 | | 4–Dimethylaminoazobenzene | 60-11-7 | January 1, 1988 | | trans-2-[(Dimethylamino)methylimino]-5-[2-(5-nitro-2-furyl)vinyl]-1,3,4-oxadiazole | 55738-54-0 | January 1, 1988 | | 7,12–Dimethylbenz(a)anthracene | 57-97-6 | January 1, 1990 | | 3,3' – Dimethylbenzidine (ortho–Tolidine) | 119–93–7 | January 1, 1988 | | 3,3' –Dimethylbenzidine (otdo–Tolidine) | 612-82-8 | April 1, 1992 | | Dimethylcarbamoyl chloride | 79–44–7 | January 1, 1988 | | N,N–Dimethylformamide | 68–12–2 | October 27, 2017 | | | 57–14–7 | | | 1,1-Dimethylhydrazine (UDMH) | 540–73–8 | October 1, 1989 | | 1,2–Dimethylhydrazine | | January 1, 1988 | | 2,6–Dimethyl–N–nitrosomorpholine (DMNM) | 1456–28–6 | February 8, 2013 | | <u>Chemical</u> | CAS Number | <u>Date</u> | |---|-------------|-------------------| | N,N-Dimethyl- p -toluidine | 99–97–8 | May 2, 2014 | | Dimethylvinylchloride | 513–37–1 | July 1, 1989 | | 3,7–Dinitrofluoranthene | 105735-71-5 | August 26, 1997 | | 3,9–Dinitrofluoranthene | 22506-53-2 | August 26, 1997 | | 1,3–Dinitropyrene | 75321-20-9 | November 2, 2012 | | 1,6–Dinitropyrene | 42397-64-8 | October 1, 1990 | | 1,8–Dinitropyrene | 42397-65-9 | October 1, 1990 | | Dinitrotoluene mixture, 2,4–/2,6– | _ | May 1, 1996 | | 2,4–Dinitrotoluene | 121-14-2 | July 1, 1988 | | 2,6–Dinitrotoluene | 606-20-2 | July 1, 1995 | | Di-n-propyl isocinchomeronate (MGK Repellent 326) | 136-45-8 | May 1, 1996 | | 1,4–Dioxane | 123-91-1 | January 1, 1988 | | Diphenylhydantoin (Phenytoin) | 57-41-0 | January 1, 1988 | | Diphenylhydantoin (Phenytoin), sodium salt | 630-93-3 | January 1, 1988 | | Direct Black 38 (technical grade) | 1937-37-7 | January 1, 1988 | | Direct Blue 6 (technical grade) | 2602-46-2 | January 1, 1988 | | Direct Brown 95 (technical grade) | 16071-86-6 | October 1, 1988 | | Disperse Blue 1 | 2475-45-8 | October 1, 1990 | | Diuron | 330-54-1 | May 31, 2002 | | Doxorubicin hydrochloride (Adriamycin) | 25316-40-9 | July 1, 1987 | | | | | | Emissions from combustion of coal | _ | August 7, 2013 | | Emissions from high-temperature unrefined rapeseed oil | _ | January 3, 2014 | | Epichlorohydrin | 106-89-8 | October 1, 1987 | | Epoxiconazole | 135319-73-2 | April 15, 2011 | | Erionite | 12510-42-8/ | October 1, 1988 | | | 66733-21-9 | | | Estradiol 17B | 50-28-2 | January 1, 1988 | | Estragole | 140-67-0 | October 29, 1999 | | Estrogens, steroidal | | August 19, 2005 | | Estrogen-progestogen (combined) used as menopausal therapy | | November 4, 2011 | | Estrone | 53–16–7 | January 1, 1988 | | Estropipate | 7280–37–7 | August 26, 1997 | | Ethanol in alcoholic beverages | | April 29, 2011 | | Ethinylestradiol | 57-63-6 | January 1, 1988 | | Ethoprop | 13194–48–4 | February 27, 2001 | | Ethyl acrylate | 140-88-5 | July 1, 1989 | | Ethylbenzene | 100-41-4 | June 11, 2004 | | Ethyl methanesulfonate | 62–50–0 | January 1, 1988 | | Ethyl–4,4′ –dichlorobenzilate | 510-15-6 | January 1, 1990 | | Ethylene dibromide | 106–93–4 | July 1, 1987 | | Ethylene dichloride (1,2–Dichloroethane) | 107-06-2 | October 1, 1987 | | Ethylene oxide | 75–21–8 | July 1, 1987 | | Ethylene thiourea | 96–45–7 | January 1, 1988 | | Ethyleneimine (Aziridine) | 151-56-4 | January 1, 1988 | | Etoposide Etoposida in combination with circulatin and bloomyain | 33419-42-0 | November 4, 2011 | | Etoposide in combination with cisplatin and bleomycin | _ | November 4, 2011 | | Fenoxycarb | 72490-01-8 | June 2, 2000 | | Folpet | 133-07-3 | January 1, 1989 | | Formaldehyde (gas) | 50-00-0 | January 1, 1988 | | 2–(2–Formylhydrazino)–4–(5–nitro–2–furyl)thiazole | 3570-75-0 | January 1, 1988 | | FumonisinB ₁ | 116355-83-0 | November 14, 2003 | | 1 | | | | <u>Chemical</u> | CAS Number | <u>Date</u> | |--|---|---------------------------------| | Furan | 110-00-9 | October 1, 1993 | | Furazolidone | 67–45–8 | January 1, 1990 | | Furfuryl alcohol | 98-00-0 | September 30, 2016 | | Furmecyclox | 60568-05-0 | January 1, 1990 | | Fusarin C | 79748-81-5 | July 1, 1995 | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 0011j 1, 1>>0 | | Gallium arsenide | 1303-00-0 | August 1, 2008 | | Ganciclovir | 82410-32-0 | August 26, 1997 | | Gasoline engine exhaust (condensates/extracts) | _ | October 1, 1990 | | Gemfibrozil | 25812-30-0 | December 22, 2000 | | Gentian violet (Crystal violet) | 548-62-9 | November 23, 2018 | | Glass wool fibers (inhalable and biopersistent) | | July 1, 1990 | | Glu-P-1 (2-Amino-6-methyldipyrido[1,2- | | • | | a:3',2'-d]imidazole) | 67730-11-4 | January 1, 1990 | | Glu-P-2 (2-Aminodipyrido[1,2-a: 3',2'-d]imidazole) | 67730-10-3
 January 1, 1990 | | Glycidaldehyde | 765-34-4 | January 1, 1988 | | Glycidol | 556-52-5 | July 1, 1990 | | Glyphosate | 1071-83-6 | July 7, 2017 | | Goldenseal root powder | | December 4, 2015 | | Griseofulvin | 126-07-8 | January 1, 1990 | | Gyromitrin (Acetaldehyde methylformylhydrazone) | 16568-02-8 | January 1, 1988 | | | | | | HC Blue 1 | 2784-94-3 | July 1, 1989 | | Heptachlor | 76–44–8 | July 1, 1988 | | Heptachlor epoxide | 1024-57-3 | July 1, 1988 | | Herbal remedies containing plant species of the genus Aristolochia | | July 9, 2004 | | Hexachlorobenzene | 118–74–1 | October 1, 1987 | | Hexachlorobutadiene | 87–68–3 | May 3, 2011 | | Hexachlorocyclohexane (technical grade) | | October 1, 1987 | | Hexachlorodibenzodioxin | 34465-46-8 | April 1, 1988 | | Hexachloroethane | 67–72–1 | July 1, 1990 | | 2,4–Hexadienal (89% trans, trans isomer; 11% cis, trans isomer) | | March 4, 2005 | | Hexamethylphosphoramide | 680–31–9 | January 1, 1988 | | Hydrazine | 302-01-2 | January 1, 1988 | | Hydrazine sulfate | 10034-93-2 | January 1, 1988 | | Hydrazobenzene (1,2–Diphenylhydrazine)
1–Hydroxyanthraquinone | 122–66–7
129–43–1 | January 1, 1988
May 27, 2005 | | 1–Hydroxyantinaquinone | 129-43-1 | May 21, 2003 | | Imazalil | 35554-44-0 | May 20, 2011 | | Indeno [1,2,3–cd]pyrene | 193–39–5 | January 1, 1988 | | Indium phosphide | 22398-80-7 | February 27, 2001 | | IQ (2–Amino–3–methylimidazo[4,5–f]quinoline) | 76180–96–6 | April 1, 1990 | | Iprodione | 36734–19–7 | May 1, 1996 | | Iprovalicarb | 140923-17-7 | June 1, 2007 | | ipio valicaro | 140923-25-7 | June 1, 2007 | | Iron dextran complex | 9004-66-4 | January 1, 1988 | | Isobutyl nitrite | 542–56–3 | May 1, 1996 | | Isoprene | 78–79–5 | May 1, 1996 | | Isopyrazam | 881686-58-1 | July 24, 2012 | | Isosafrole Delisted December 8, 2006 | 120-58-1 | October 1, 1989 | | Isoxaflutole | 141112-29-0 | December 22, 2000 | | | | • | | Kresoxim-methyl | 143390-89-0 | February 3, 2012 | | | | * | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |--|-------------------|----------------------------------| | Lactofen | 77501-63-4 | January 1, 1989 | | Lasiocarpine | 303-34-4 | April 1, 1988 | | Lead acetate | 301-04-2 | January 1, 1988 | | Lead and lead compounds | 301-04-2 | October 1, 1992 | | * |
7446–27–7 | | | Lead phosphate Lead subacetate | 1335-32-6 | April 1, 1988
October 1, 1989 | | Leather dust | 1333-32-0 | April 29, 2011 | | Lindane and other hexachlorocyclohexane isomers | | October 1, 1989 | | Lynestrenol | 52-76-6 | February 27, 2001 | | Lynesticiloi | 32-70-0 | 1 coluary 27, 2001 | | Malathion | 121-75-5 | May 20, 2016 | | Malonaldehyde, sodium salt | 24382-04-5 | May 3, 2011 | | Mancozeb | 8018-01-7 | January 1, 1990 | | Maneb | 12427-38-2 | January 1, 1990 | | Marijuana smoke | _ | June 19, 2009 | | Me-A-alpha-C (2-Amino-3-methyl-9H-pyrido[2,3-b]indole) | 68006-83-7 | January 1, 1990 | | Medroxyprogesterone acetate | 71-58-9 | January 1, 1990 | | Megestrol acetate | 595-33-5 | March 28, 2014 | | MeIQ(2-Amino-3,4-dimethylimidazo[4,5-f]quinoline) | 77094-11-2 | October 1, 1994 | | MeIQx(2-Amino-3,8-dimethylimidazo[4,5-f]quinoxaline) | 77500-04-0 | October 1, 1994 | | Melphalan | 148-82-3 | February 27, 1987 | | Mepanipyrin | 110235-47-7 | July 1, 2008 | | 2–Mercaptobenzothiazole | 149-30-4 | October 27, 2017 | | Merphalan | 531-76-0 | April 1, 1988 | | Mestranol | 72-33-3 | April 1, 1988 | | Metam potassium | 137-41-7 | December 31, 2010 | | Metham sodium | 137-42-8 | November 6, 1998 | | 8–Methoxypsoralen with ultraviolet A therapy | 298-81-7 | February 27, 1987 | | 5–Methoxypsoralen with ultraviolet A therapy | 484-20-8 | October 1, 1988 | | 2–Methylaziridine (Propyleneimine) | 75-55-8 | January 1, 1988 | | Methylazoxymethanol | 590-96-5 | April 1, 1988 | | Methylazoxymethanol acetate | 592-62-1 | April 1, 1988 | | Methyl carbamate | 598-55-0 | May 15, 1998 | | 3–Methylcholanthrene | 56-49-5 | January 1, 1990 | | 5–Methylchrysene | 3697-24-3 | April 1, 1988 | | 4,4' –Methylene bis(2–chloroaniline) | 101-14-4 | July 1, 1987 | | 4,4' –Methylene bis(N,N–dimethyl)benzenamine | 101-61-1 | October 1, 1989 | | 4,4' –Methylene bis(2–methylaniline) | 838-88-0 | April 1, 1988 | | 4,4'—Methylenedianiline | 101-77-9 | January 1, 1988 | | 4,4'—Methylenedianiline dihydrochloride | 13552-44-8 | January 1, 1988 | | Methyleugenol | 93-15-2 | November 16, 2001 | | Methylhydrazine and its salts | | July 1, 1992 | | 2–Methylimidazole | 693-98-1 | June 22, 2012 | | 4–Methylimidazole | 822-36-6 | January 7, 2011 | | Methyl iodide | 74-88-4 | April 1, 1988 | | Methyl isobutyl ketone | 108-10-1 | November 4, 2011 | | Methylmercury compounds | _ | May 1, 1996 | | Methyl methanesulfonate | 66-27-3 | April 1, 1988 | | 2–Methyl–1–nitroanthraquinone (of uncertain purity) | 129-15-7 | April 1, 1988 | | N–Methyl–N′-nitro-N-nitrosoguanidine | 70-25-7 | April 1, 1988 | | N-Methylolacrylamide | 924-42-5 | July 1, 1990 | | α -Methyl styrene (alpha-Methylstyrene) | 98-83-9 | November 2, 2012 | | Methylthiouracil | 56-04-2 | October 1, 1989 | | Metiram | 9006-42-2 | January 1, 1990 | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |--|-------------------|--------------------------------| | Metronidazole | 443-48-1 | January 1, 1988 | | Michler's ketone | 90-94-8 | January 1, 1988 | | Mirex | 2385-85-5 | January 1, 1988 | | Mitomycin C | 50-07-7 | April 1, 1988 | | Mitoxantrone hydrochloride | 70476-82-3 | January 23, 2015 | | MON 4660 (dichloroacetyl-1-oxa-4-azaspiro(4,5)-decane) | 71526-07-3 | March 22, 2011 | | MON 13900 (furilazole) | 121776-33-8 | March 22, 2011 | | 3-Monochloropropane-1,2-diol (3-MCPD) | 96-24-2 | October 8, 2010 | | Monocrotaline | 315-22-0 | April 1, 1988 | | MOPP (vincristine-prednisone-nitrogen mustard- | | 1 , | | procarbazine mixture | 113803-47-7 | November 4, 2011 | | 5–(Morpholinomethyl)–3–[(5–nitro–furfurylidene)–amino]–2– | | | | oxazolidinone | 139-91-3 | April 1, 1988 | | Mustard Gas | 505-60-2 | February 27, 1987 | | MX (3-chloro-4-(dichloromethyl)-5-hydroxy-2(5 <i>H</i>)-furanone) | 77439-76-0 | December 22, 2000 | | beta-Myrcene | 123-35-3 | March 27, 2015 | | | | | | Nafenopin | 3771–19–5 | April 1, 1988 | | Nalidixic acid | 389-08-2 | May 15, 1998 | | Naphthalene | 91–20–3 | April 19, 2002 | | 1–Naphthylamine | 134–32–7 | October 1, 1989 | | 2–Naphthylamine | 91–59–8 | February 27, 1987 | | Nickel (Metallic) | 7440-02-0 | October 1, 1989 | | Nickel acetate | 373-02-4 | October 1, 1989 | | Nickel carbonate | 3333-67-3 | October 1, 1989 | | Nickel carbonyl | 13463–39–3 | October 1, 1987 | | Nickel compounds Nickel hydroxide | 12054–48–7; | May 7, 2004
October 1, 1989 | | Nickei liydroxide | 12125-56-3 | October 1, 1989 | | Nickelocene | 12125-30-3 | October 1, 1989 | | Nickel oxide | 1313-99-1 | October 1, 1989 | | Nickel refinery dust from the pyrometallurgical process | 1313-77-1 | October 1, 1987 | | Nickel subsulfide | 12035-72-2 | October 1, 1987 | | Niridazole | 61–57–4 | April 1, 1988 | | Nitrapyrin | 1929-82-4 | October 5, 2005 | | Nitrilotriacetic acid | 139–13–9 | January 1, 1988 | | Nitrilotriacetic acid, trisodium salt monohydrate | 18662-53-8 | April 1, 1989 | | 5-Nitroacenaphthene | 602-87-9 | April 1, 1988 | | 5-Nitro-o-anisidine Delisted December 8, 2006 | 99-59-2 | October 1, 1989 | | o–Nitroanisole | 91-23-6 | October 1, 1992 | | Nitrobenzene | 98-95-3 | August 26, 1997 | | 4–Nitrobiphenyl | 92-93-3 | April 1, 1988 | | 6-Nitrochrysene | 7496-02-8 | October 1, 1990 | | Nitrofen (technical grade) | 1836-75-5 | January 1, 1988 | | 2–Nitrofluorene | 607-57-8 | October 1, 1990 | | Nitrofurazone | 59-87-0 | January 1, 1990 | | 1–[(5–Nitrofurfurylidene)–amino]–2–imidazolidinone | 555-84-0 | April 1, 1988 | | N-[4-(5-Nitro-2-furyl)-2-thiazolyl]acetamide | 531-82-8 | April 1, 1988 | | Nitrogen mustard (Mechlorethamine) | 51-75-2 | January 1, 1988 | | Nitrogen mustard hydrochloride (Mechlorethamine hydrochloride) | 55-86-7 | April 1, 1988 | | Nitrogen mustard N-oxide | 126-85-2 | April 1, 1988 | | Nitrogen mustard N-oxide hydrochloride | 302-70-5 | April 1, 1988 | | Nitromethane | 75–52–5 | May 1, 1997 | | 2–Nitropropane | 79–46–9 | January 1, 1988 | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |--|-------------------|--------------------| | 1-Nitropyrene | 5522-43-0 | October 1, 1990 | | 4–Nitropyrene | 57835-92-4 | October 1, 1990 | | N–Nitrosodi–n–butylamine | 924-16-3 | October 1, 1987 | | N-Nitrosodiethanolamine | 1116-54-7 | January 1, 1988 | | N-Nitrosodiethylamine | 55-18-5 | October 1, 1987 | | N-Nitrosodimethylamine | 62-75-9 | October 1, 1987 | | <i>p</i> –Nitrosodiphenylamine | 156-10-5 | January 1, 1988 | | N–Nitrosodiphenylamine | 86-30-6 | April 1, 1988 | | N-Nitrosodi-n-propylamine | 621-64-7 | January 1, 1988 | | N-Nitroso-N-ethylurea | 759-73-9 | October 1, 1987 | | N-Nitrosohexamethyleneimine | 932-83-2 | November 23, 2018 | | 3–(N–Nitrosomethylamino)propionitrile | 60153-49-3 | April 1, 1990 | | 4–(N–Nitrosomethylamino)–1–(3–pyridyl)1–butanone | 64091-91-4 | April 1, 1990 | | N–Nitrosomethyl– <i>n</i> –butylamine | 7068-83-9 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –decylamine | 75881-22-0 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –dodecylamine | 55090-44-3 | December 26, 2014 | | N-Nitrosomethylethylamine | 10595-95-6 | October 1, 1989 | | N–Nitrosomethyl– <i>n</i> –heptylamine | 16338-99-1 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –hexylamine | 28538-70-7 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –nonylamine | 75881-19-5 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –octylamine | 34423-54-6 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –pentylamine | 13256-07-0 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –propylamine | 924-46-9 |
December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –tetradecylamine | 75881-20-8 | December 26, 2014 | | N–Nitrosomethyl– <i>n</i> –undecylamine | 68107-26-6 | December 26, 2014 | | N-Nitroso-N-methylurea | 684-93-5 | October 1, 1987 | | N-Nitroso-N-methylurethane | 615-53-2 | April 1, 1988 | | N-Nitrosomethylvinylamine | 4549-40-0 | January 1, 1988 | | N-Nitrosomorpholine | 59-89-2 | January 1, 1988 | | N-Nitrosonornicotine | 16543-55-8 | January 1, 1988 | | N-Nitrosopiperidine | 100-75-4 | January 1, 1988 | | N-Nitrosopyrrolidine | 930-55-2 | October 1, 1987 | | N-Nitrososarcosine | 13256-22-9 | January 1, 1988 | | o-Nitrotoluene | 88-72-2 | May 15, 1998 | | Norethisterone (Norethindrone) | 68-22-4 | October 1, 1989 | | Norethynodrel | 68-23-5 | February 27, 2001 | | | | | | Ochratoxin A | 303-47-9 | July 1, 1990 | | Oil Orange SS | 2646-17-5 | April 1, 1988 | | Oral contraceptives, combined | | October 1, 1989 | | Oral contraceptives, sequential | | October 1, 1989 | | Oryzalin | 19044-88-3 | September 12, 2008 | | Oxadiazon | 19666-30-9 | July 1, 1991 | | Oxazepam | 604-75-1 | October 1, 1994 | | Oxymetholone | 434-07-1 | January 1, 1988 | | Oxythioquinox (Chinomethionat) | 2439-01-2 | August 20, 1999 | | | | | | Palygorskite fibers (> 5μm in length) | 12174-11-7 | December 28, 1999 | | Panfuran S | 794-93-4 | January 1, 1988 | | Parathion | 56-38-2 | May 20, 2016 | | Pentachlorophenol | 87-86-5 | January 1, 1990 | | Pentabromodiphenyl ether mixture [DE–71 (technical grade)] | _ | July 7, 2017 | | Pentachlorophenol and by–products of its synthesis (complex mixture) | | October 21, 2016 | | | | | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |---|-------------------------|-------------------| | Pentosan polysulfate sodium | | April 18, 2014 | | Phenacetin | 62-44-2 | October 1, 1989 | | Phenazopyridine | 94–78–0 | January 1, 1988 | | Phenazopyridine hydrochloride | 136-40-3 | January 1, 1988 | | Phenesterin | 3546–10–9 | July 1, 1989 | | Phenobarbital | 50-06-6 | January 1, 1990 | | Phenolphthalein | 77-09-8 | May 15, 1998 | | Phenoxybenzamine | 59–96–1 | April 1, 1988 | | Phenoxybenzamine hydrochloride | 63-92-3 | April 1, 1988 | | o–Phenylenediamine and its salts | 95-54-5 | May 15, 1998 | | Phenyl glycidyl ether | 122-60-1 | October 1, 1990 | | Phenylhydrazine and its salts | 122-00-1 | July 1, 1992 | | · · · | 132-27-4 | • | | o-Phenylphenate, sodium | 90–43–7 | January 1, 1990 | | o-Phenylphenol PhiP(2) Aming 1 methyl 6 phenylimidegel[4.5 hlavmidine) | 105650-23-5 | August 4, 2000 | | PhiP(2-Amino-1-methyl-6-phenylimidazol[4,5-b]pyridine) | | October 1, 1994 | | Pioglitazone
Pirimicarb | 111025-46-8 | April 18, 2014 | | | 23103-98-2 | July 2, 2008 | | Polybrominated biphenyls | _ | January 1, 1988 | | Polychlorinated biphenyls | | October 1, 1989 | | Polychlorinated biphenyls (containing 60 or more percent chlorine by | | 1 1000 | | molecular weight) | | January 1, 1988 | | Polychlorinated dibenzo-p-dioxins | _ | October 1, 1992 | | Polychlorinated dibenzofurans | | October 1, 1992 | | Polygeenan | 53973-98-1 | January 1, 1988 | | Ponceau MX | 3761–53–3 | April 1, 1988 | | Ponceau 3R | 3564-09-8 | April 1, 1988 | | Potassium bromate | 7758-01-2 | January 1, 1990 | | Primidone | 125–33–7 | August 20, 1999 | | Procarbazine | 671–16–9 | January 1, 1988 | | Procarbazine hydrochloride | 366-70-1 | January 1, 1988 | | Procymidone | 32809-16-8 | October 1, 1994 | | Progesterone | 57-83-0 | January 1, 1988 | | Pronamide | 23950-58-5 | May 1, 1996 | | Propachlor | 1918–16–7 | February 27, 2001 | | d1,3–Propane sultone | 1120-71-4 | January 1, 1988 | | Propargite | 2312-35-8 | October 1, 1994 | | beta-Propiolactone | 57-57-8 | January 1, 1988 | | Propoxur | 114-26-1 | August 11, 2006 | | Propylene glycol mono– <i>t</i> –butyl ether | 57018-52-7 | June 11, 2004 | | Propylene oxide | 75–56–9 | October 1, 1988 | | Propylthiouracil | 51-52-5 | January 1, 1988 | | Pulegone | 89-82-7 | April 18, 2014 | | Pymetrozine | 123312-89-0 | March 22, 2011 | | Pyridine | 110-86-1 | May 17, 2002 | | Quinoline and its strong acid salts | _ | October 24, 1997 | | Radionuclides | | July 1, 1989 | | Reserpine | 50-55-5 | October 1, 1989 | | Residual (heavy) fuel oils | 30 -33 - 3 | October 1, 1989 | | Resmethrin | 10453-86-8 | July 1, 2008 | | Riddelliine | 23246-96-0 | December 3, 2004 | | Niuuciiiiic | 232 4 0-70-0 | December 3, 2004 | | Chemical | <u>CAS Number</u> | <u>Date</u> | |---|------------------------|----------------------------------| | | | | | Saccharin Delisted April 6, 2001 | 81-07-2 | October 1, 1989 | | Saccharin, sodium Delisted January 17, 2003 | 128-44-9 | January 1, 1988 | | Safrole | 94–59–7 | January 1, 1988 | | Salted fish, Chinese–style | 974067 67 6 | April 29, 2011 | | Sedaxane | 874967–67–6 | July 1, 2016 | | Selenium sulfide | 7446–34–6 | October 1, 1989 | | Shale—oils | 68308-34-9 | April 1, 1990 | | Silica, crystalline (airborne particles of respirable size) | _ | October 1, 1988 | | Soots, tars, and mineral oils (untreated and mildly treated oils | | Eshmany 27, 1007 | | and used engine oils) | 140477 71 0 | February 27, 1987 | | Spironelectore | 148477-71-8
52-01-7 | October 8, 2010
May 1, 1997 | | Spironolactone
Stanozolol | 10418-03-8 | • | | Sterigmatocystin | 10048-13-2 | May 1, 1997 | | Streptozotocin (streptozocin) | 18883-66-4 | April 1, 1988
January 1, 1988 | | Strong inorganic acid mists containing sulfuric acid | 10003-00-4 | March 14, 2003 | | Styrene | 100-42-5 | April 22, 2016 | | Styrene oxide | 96-09-3 | October 1, 1988 | | Sulfallate | 95–05–3
95–06–7 | January 1, 1988 | | Sulfasalazine (Salicylazosulfapyridine) | 599–79–1 | May 15, 1998 | | Surfasarazine (Sancyrazosurfapyriune) | 333-73-1 | May 13, 1996 | | Talc containing asbestiform fibers | _ | April 1, 1990 | | Tamoxifen and its salts | 10540-29-1 | September 1, 1996 | | Teriparatide | 52232-67-4 | August 14, 2015 | | Terrazole | 2593-15-9 | October 1, 1994 | | Testosterone and its esters | 58-22-0 | April 1, 1988 | | Tetrabromobisphenol A | 79–94–7 | October 27, 2017 | | 3,3',4,4'-Tetrachloroazobenzene | 14047-09-7 | July 24, 2012 | | 2,3,7,8–Tetrachlorodibenzo–para–dioxin (TCDD) | 1746-01-6 | January 1, 1988 | | 1,1,1,2—Tetrachloroethane | 630-20-6 | September 13, 2013 | | 1,1,2,2—Tetrachloroethane | 79–34–5 | July 1, 1990 | | Tetrachloroethylene (Perchloroethylene) | 127–18–4 | April 1, 1988 | | <i>p</i> –a,a,a–Tetrachlorotoluene | 5216-25-1 | January 1, 1990 | | Tetrachlorvinphos | 22248-79-9 | May 20, 2016 | | Tetrafluoroethylene | 116–14–3 | May 1, 1997 | | Tetranitromethane | 509-14-8 | July 1, 1990 | | Thioacetamide | 62-55-5 | January 1, 1988 | | 4,4' – Thiodianiline | 139-65-1 | April 1, 1988 | | Thiodicarb | 59669-26-0 | August 20, 1999 | | Thiouracil | 141–90–2 | June 11, 2004 | | Thiourea | 62-56-6 | January 1, 1988 | | Thorium dioxide | 1314-20-1 | February 27, 1987 | | Titanium dioxide (airborne, unbound particles of respirable size) | _ | September 2, 2011 | | Tobacco, oral use of smokeless products | _ | April 1, 1988 | | Tobacco smoke | 26471 62 5 | April 1, 1988 | | Toluene diisocyanate | 26471-62-5 | October 1, 1989 | | ortho-Toluidine | 95–53–4 | January 1, 1988 | | ortho–Toluidine hydrochloride | 636–21–5 | January 1, 1988 | | para Toluidine Delisted October 29, 1999 | 106-49-0 | January 1, 1990 | | Toxaphene (Polychlorinated camphenes) | 8001-35-2 | January 1, 1988 | | Toxins derived from Fusarium moniliforme | | A | | (Fusarium verticillioides) | 200 75 2 | August 7, 2009 | | Treosulfan | 299–75–2 | February 27, 1987 | | Triamterene | 396-01-0 | April 18, 2014 | | <u>Chemical</u> | <u>CAS Number</u> | <u>Date</u> | |--|-------------------|---------------------------------------| | S,S,S–Tributyl phosphorotrithioate (Tribufos, DEF) | 78-48-8 | February 25, 2011 | | Trichlormethine (Trimustine hydrochloride) | 817-09-4 | January 1, 1992 | | Trichloroacetic acid | 76-03-9 | September 13, 2013 | | Trichloroethylene | 79-01-6 | April 1, 1988 | | 2,4,6–Trichlorophenol | 88-06-2 | January 1, 1988 | | 1,2,3–Trichloropropane | 96-18-4 | October 1, 1992 | | 2,4,5–Trimethylaniline and its strong acid salts | _ | October 24, 1997 | | Trimethyl phosphate | 512-56-1 | May 1, 1996 | | TRIM®VX | | May 25, 2018 | | 2,4,6–Trinitrotoluene (TNT) | 118–96–7 | December 19, 2008 | | Triphenyltin hydroxide | 76–87–9 | July 1, 1992 | | Tris(aziridinyl)-para-benzoquinone (Triaziquone) | 68-76-8 | October 1, 1989 | | Delisted December 8, 2006 | | | | Tris(1-aziridinyl)phosphine sulfide (Thiotepa) | 52-24-4 | January 1, 1988 | | Tris(2–chloroethyl) phosphate | 115–96–8 | April 1, 1992 | | Tris(2,3-dibromopropyl)phosphate | 126-72-7 | January 1, 1988 | | Tris(1,3-dichloro-2-propyl) phosphate (TDCPP) | 13674-87-8 | October 28, 2011 | | Trp-P-1 (Tryptophan-P-1) | 62450-06-0 | April 1, 1988 | | Trp-P-2 (Tryptophan-P-2) | 62450-07-1 | April 1, 1988 | | Trypan blue (commercial grade) | 72-57-1 | October 1, 1989 | | Unleaded gasoline (wholly vaporized) | | April 1, 1988 | | Uracil mustard | 66-75-1 | April 1, 1988 | | Urethane (Ethyl carbamate) | 51-79-6 | January 1, 1988 | | | 1314-62-1 | February 11, 2005 | | Vanadium pentoxide (orthorhombic crystalline form) Vinclozolin | 50471-44-8 | August 20, 1999 | | Vinclozoffi
Vinyl bromide | 593-60-2 | October 1, 1988 | | • | 75-01-4 | | | Vinyl chloride | 100-40-3 | February 27, 1987 | | 4-Vinylcyclohexene | | May 1, 1996 | | 4–Vinyl–1–cyclohexene diepoxide (Vinyl cyclohexene dioxide) | 106-87-6 | July 1, 1990
May 1, 1997 | | Vinyl fluoride Vinylidene ableuide (1.1. Diebleusethylene) | 75–02–5 | May 1, 1997 | | Vinylidene chloride (1,1–Dichloroethylene) | 75–35–4 | December 29, 2017 | | Vinyl trichloride (1,1,2–Trichloroethane)
 79–00–5 | October 1, 1990 | | Wood dust | _ | December 18, 2009 | | 2,6–Xylidine (2,6–Dimethylaniline) | 87-62-7 | January 1, 1991 | | Zalcitabine | 7481-89-2 | August 7, 2009 | | Zidovudine (AZT) | 30516-87-1 | December 18, 2009 | | Zileuton | 111406-87-2 | December 22, 2000 | | Zineb Delisted October 29, 1999 | 12122-67-7 | January 1, 1990 | | | = | · · · · · · · · · · · · · · · · · · · | #### CHEMICALS KNOWN TO THE STATE TO CAUSE REPRODUCTIVE TOXICITY | | Type of | | | |-------------------------|-----------------------------|-------------|-------------------| | <u>Chemical</u> | Reproductive Toxicity | CAS No. | Date Listed | | Abiraterone acetate | developmental, female, male | 154229-18-2 | April 8, 2016 | | Acetazolamide | developmental | 59-66-5 | August 20, 1999 | | Acetohydroxamic acid | developmental | 546-88-3 | April 1, 1990 | | Acrylamide | developmental, male | 79-06-1 | February 25, 2011 | | Actinomycin D | developmental | 50-76-0 | October 1, 1992 | | All-trans retinoic acid | developmental | 302-79-4 | January 1, 1989 | | Alprazolam | developmental | 28981-97-7 | July 1, 1990 | | | Type of | | | |--|--|-------------------------|-----------------------------------| | <u>Chemical</u> | Reproductive Toxicity | CAS No. | <u>Date Listed</u> | | Altretamine | developmental, male | 645-05-6 | August 20, 1999 | | Amantadine hydrochloride | developmental | 665-66-7 | February 27, 2001 | | Amikacin sulfate | developmental | 39831-55-5 | July 1, 1990 | | Aminoglutethimide | developmental | 125-84-8 | July 1, 1990 | | tert-Amyl methyl ether | developmental | 994-05-8 | December 18, 2009 | | Delisted December 13, 2013 | | | | | Aminoglycosides | developmental | | October 1, 1992 | | Aminopterin | developmental, female | 54-62-6 | July 1, 1987 | | Amiodarone hydrochloride | developmental, female, male | | August 26, 1997 | | Amitraz | developmental | 33089-61-1 | March 30, 1999 | | Amoxapine | developmental | 14028-44-5 | May 15, 1998 | | Anabolic steroids | female, male | | April 1, 1990 | | Angiotensin converting enzyme (ACE) | danalammantal | | Oatobar 1 1000 | | inhibitors
Anisindione | developmental | 117-37-3 | October 1, 1992 | | | developmental developmental | 117-37-3 | October 1, 1992 | | Arsenic (inorganic oxides) Aspirin (NOTE: It is especially important | developmental, female | 50-78-2 | May 1, 1997
July 1, 1990 | | not to use aspirin during the last three | developmental, lemaie | 30-76-2 | July 1, 1990 | | months of pregnancy, unless specifically | | | | | directed to do so by a physician because | | | | | it may cause problems in the unborn child | or | | | | complications during delivery.) | | | | | Atenolol | developmental | 29122-68-7 | August 26, 1997 | | Atrazine | developmental, female | 1912-24-9 | July 15, 2016 | | Auranofin | developmental | 34031-32-8 | January 29, 1999 | | Avermectin B1 (Abamectin) | developmental | 71751-41-2 | December 3, 2010 | | Azathioprine | developmental | 446-86-6 | September 1, 1996 | | Doub transfer | danalammantal | | Oatobar 1 1000 | | Barbiturates | developmental | 5534-09-8 | October 1, 1992 | | Beclomethasone dipropionate | developmental | 3334-09-8
17804-35-2 | May 15, 1998 | | Benomyl
Benzene | developmental, male | 71–43–2 | July 1, 1991
December 26, 1997 | | Benzodiazepines | developmental, male developmental | /1-43-2 | October 1, 1992 | | Benzphetamine hydrochloride | developmental | 5411-22-3 | April 1, 1990 | | Bevacizumab | developmental, female | 216974-75-3 | March 8, 2019 | | Bischloroethyl nitrosourea | developmental | 154–93–8 | July 1, 1990 | | (BCNU) (Carmustine) | developmentar | 131 75 0 | July 1, 1990 | | Bisphenol A (BPA) | female | 80-05-7 | May 11, 2015 | | Bisphenol A (BPA) | developmental | 80-05-7 | April 11, 2013 | | Delisted April 19, 2013 | To company to the com | | | | Bromacil lithium salt | developmental | 53404-19-6 | May 18, 1999 | | | male | | January 17, 2003 | | 1–Bromopropane | developmental, female, male | 106-94-5 | December 7, 2004 | | 2–Bromopropane | female, male | 75-26-3 | May 31, 2005 | | Bromoxynil | developmental | 1689-84-5 | October 1, 1990 | | Bromoxynil octanoate | developmental | 1689-99-2 | May 18, 1999 | | Butabarbital sodium | developmental | 143-81-7 | October 1, 1992 | | 1,3–Butadiene | developmental, female, male | 106-99-0 | April 16, 2004 | | 1,4–Butanediol dimethane–sulfonate | developmental | 55-98-1 | January 1, 1989 | | (Busulfan) | | | | | Butyl benzyl phthalate (BBP) | developmental | 85-68-7 | December 2, 2005 | | n–Butyl glycidyl ether | male | 2426-08-6 | August 7, 2009 | | Delisted April 4, 2014 | | | | | Cadmium | | Type of | | | |--|-----------------------------------|-----------------------------|----------------|--------------------| | Carbany developmental female, male 63-25.2 August 7, 2009 developmental female, male 63-25.2 August 7, 2009 developmental female, male developmental | <u>Chemical</u> | | <u>CAS No.</u> | <u>Date Listed</u> | | Carbon disulfide | Cadmium | developmental, male | | May 1, 1997 | | Carbon disulfide | Carbamazepine | developmental | 298-46-4 | January 29, 1999 | | Carbon monoxide | Carbaryl | developmental, female, male | 63-25.2 | August 7, 2009 | | Carboplatin developmental 41575-94-4 July 1, 1990 Chlorambucil developmental developmental 305-03-3 January 1, 1980 Chlorcyclizine hydrochloride developmental 1620-21-9 July 1, 1987 Chlorcyclizine hydrochloride developmental 1620-21-9 July 1, 1987 developmental 1620-21-9 July 1, 1987 developmental 183-50-0 January 1, 1989 developmental 438-41-5 January 1, 1989 developmental 438-41-5 January 1, 1992 developmental | Carbon disulfide | developmental, female, male | 75-15-0 | July 1, 1989 | | Chenodiol | Carbon monoxide | developmental | 630-08-0 | July 1, 1989 | | Chlorambucil developmental 305-03-3 January
I, 1989 Chlordyclizine hydrochloride developmental 1620-21-9 July I, 1987 July I, 1987 Mevelopmental 1620-21-9 July I, 1987 Mevelopmental 143-50-0 January I, 1989 Mevelopmental 143-50-0 January I, 1989 Mevelopmental 438-41-5 January I, 1992 Mevelopmental 438-41-5 January I, 1992 Mevelopmental 438-41-5 January I, 1992 Mevelopmental 13010-47-4 July I, 1990 Mevelopmental 13010-47-4 July I, 1990 Mevelopmental 13010-47-4 July I, 1990 Mevelopmental 13010-47-4 July I, 1990 Mevelopmental 13010-47-4 July I, 1990 Mevelopmental 13010-47-4 July I, 1990 Mevelopmental Mev | Carboplatin | developmental | 41575-94-4 | July 1, 1990 | | Chlordecone (Kepone) developmental 1620-21-9 July I, 1987 Chlordiazepoxide developmental 143-50-0 January 1, 1989 Chlordiazepoxide hydrochloride developmental 438-41-5 January 1, 1992 1990 2, 1999 1, 1990 | Chenodiol | developmental | 474-25-9 | April 1, 1990 | | Chlordecone (Kepone) developmental 1620-21-9 July I, 1987 Chlordaceone (Kepone) developmental 143-50-0 January 1, 1989 Chlordiazepoxide hydrochloride 1-(2-Chlorocity)-3-cyclohexyl-1-nitrosourea (CCNU) (Lomustine) developmental 438-41-5 January 1, 1992 Chloroform developmental 67-66-3 August 7, 2009 2-Chloropropionic acid male 598-78-7 August 7, 2009 Chlorsulfuron developmental, female, male 64902-72-3 May 14, 1999 Cloromium (hexavalent compounds) developmental, female, male 64902-72-3 May 14, 1999 Cladribine developmental, female, male 4291-63-8 September 1, 1996 Clarithromycin developmental 81103-11-9 May 1, 1997 Cloriatpate dipotassium developmental 550-41-9 April 1, 1990 Cloriate pate dipotassium developmental, female 55122-46-7 May 15, 1998 Colcine phosphate developmental, female 50-36-2 July 1, 1990 Colcine phosphate developmental 64-86-8 October 1, 1992 Cylobleximide | Chlorambucil | developmental | 305-03-3 | | | Chlordecone (Kepone) developmental 143–50–0 January 1, 1989 Chlordiazepoxide (Chlordiazepoxide hydrochloride 1–(2-Chloroethyl)-3-cyclohexyl-1– nitrosourea (CCNU) (Lomustine) developmental 13010–47–4 July 1, 1990 Chloroform developmental 67–66–3 August 7, 2009 2-Chloropropionic acid male 598–78–7 August 7, 2009 Chlorsulfuron developmental female, male 64902–72–3 May 14, 1999 Chlorsulfuron developmental, female, male developmental, female, male developmental, female, male developmental, female, male developmental 64902–72–3 May 14, 1999 Cladribine developmental, female, male developmental, female, male developmental, female, male developmental, female, male developmental, female female, male developmental, female developmental, female female, male developmental, female female, male developmental, female female, male developmental, female, male female, male developmental, female, male female, male developmental, female, male developmental, female, male female, male fewelopmental, female, male fewelopmental, female, male fewelopmental, female, male fewelopmental, female, male fewelopmental, female, male few | Chlorcyclizine hydrochloride | developmental | 1620-21-9 | July 1, 1987 | | Chlordiazepoxide hydrochloride 1-(2-Chloroethyl)-3-cyclohexyl-1 developmental 13010-47-4 July 1, 1990 67-66-3 August 7, 2009 developmental 67-66-3 August 7, 2009 December 15, 2017 May 14, 1999 December 15, 2017 May 14, 1999 December 15, 2017 May 14, 1999 December 19, 2008 January 29, December 19, 2008 January 29, 1999 December 19, 2008 December 19, 2008 December 19, 2008 December 19, 2009 | * | developmental | 143-50-0 | January 1, 1989 | | 1-(2-Chlorocthyl)-3-cyclohexyl-1- nitrosourea (CCNU) (Lomustine) Chloroform developmental 67-66-3 August 7, 2009 male 598-78-7 August 7, 2009 developmental 2921-88-2 December 15, 2017 Chloropyrifos developmental, female, male 64902-72-3 May-14, 1999 December 15, 2017 Chloromium (hexavalent compounds) Cladifbine developmental, female, male developmental 13852-37-2 developmental 4291-63-8 September 1, 1996 Cladifbine developmental 81103-11-9 May 1, 1997 Cladirbine developmental 64902-72-3 May-14, 1999 May 1, 1997 Cladirbine developmental 81103-11-9 May 1, 1999 May 1, 1997 Clobetasol propionate developmental 6103-14-9 May 1, 1998 Clomiphene citrate developmental 5104-9-9 May 1, 1998 Codeine phosphate developmental 5109-90-7 October 1, 1992 Codeine phosphate developmental 52-28-8 May 15, 1998 Codeine phosphate developmental 64-86-8 May 15, 1998 Codeine phosphate developmental 64-86-8 April 1, 1990 Cyclobate developmental 21725-46-2 April 1, 1990 Cyclobate developmental 21134-23-2 April 1, 1990 Cyclobate developmental 21134-23-2 April 1, 1990 Cyclobate developmental 66-81-9 April 1, 1990 Cyclophosphamide (anhydrous) developmental 66-81-9 January 1, 1989 Cyclophosphamide (hydrated) developmental 66-81-9 January 1, 1989 Cyclophosphamide (hydrated) developmental 4342-03-4 January 1, 1989 Cyclophosphamide (hydrated) developmental 66-81-9 January 1, 1989 Cyclophosphamide (hydrated) developmental 64-86-8 January 1, 1989 Cyclophosphamide (hydrated) developmental 64-86-8 January 1, 1989 Cyclophosphamide (hydrated) developmental 66-81-9 January 1, 1989 Cyclophosphamide (hydrated) developmental 66-81-9 January 1, 1989 Cyclophosphamide (hydrated) developmental 66-81-9 January 1, 1989 Cyclophosphamide (hydrated) developmental 66-81-9 January 1, 1989 Cyclophosphamide (hydrated) developmental | Chlordiazepoxide | developmental | 58-25-3 | January 1, 1992 | | nitrosourea (CCNU) (Lomustine) | Chlordiazepoxide hydrochloride | developmental | 438-41-5 | January 1, 1992 | | nitrosourea (CCNU) (Lomustine) | 1-(2-Chloroethyl)-3-cyclohexyl-1- | developmental | 13010-47-4 | July 1, 1990 | | Chloropropionic acid | | • | | • | | Chloryuffor developmental 2921–88–2 December 15, 2017 Chlorsulfuron Delisted June 6, 2014 Thomium (hexavalent compounds) developmental, female, male developmental, female, male developmental — December 19, 2008 January 29, 1999 Cidofovir developmental developmental female, male developmental 4113852–37–2 January 29, 1999 Cladribine developmental developmental 81103–11–9 May 1, 1997 Clobetasol propionate developmental female 25122–46–7 May 15, 1998 Clomiphene citrate developmental 50–41–9 April 1, 1990 Clorazepate dipotassium developmental, female 50–36–2 July 1, 1989 Codeine phosphate developmental, female 50–36–2 July 1, 1989 Colchicine developmental, male 64–86–8 October 1, 1992 Cyalozate developmental 21725–46–2 April 1, 1990 Cycloate developmental 1134–23 March 19, 1999 Cyclophosphamide (anhydrous) developmental, female, male 50–18–0 January 1, 1989 Cyclophosphamide (hydrated) developmental, female, male | Chloroform | developmental | 67-66-3 | August 7, 2009 | | Chlorsulfuron | 2–Chloropropionic acid | male | 598-78-7 | August 7, 2009 | | Delisted June 6, 2014 Chromium (hexavalent compounds) developmental, female, male Cidofovir developmental, female, male 113852-37-2 January 29, 1999 Cladribine developmental 4291-63-8 September 1, 1996 Clarithromycin developmental 81103-11-9 May 1, 1997 Clobetasol propionate developmental 62122-46-7 May 15, 1998 Clomiphene citrate developmental 57109-90-7 October 1, 1990 Clorazepate dipotassium developmental 57109-90-7 October 1, 1992 July 1, 1989 Codeine phosphate developmental 52-28-8 May 15, 1998 Colchicine developmental 64-86-8 October 1, 1992 Conjugated estrogens developmental 21725-46-2 April 1, 1990 Cycloate developmental 21725-46-2 April 1, 1990 Cycloate developmental 21725-46-2 April 1, 1990 Cycloate developmental 1134-23-2 March 19, 1999 Delisted January 25, 2002 Cycloheximide developmental 66-81-9 January 1, 1989 Cyclophosphamide (anhydrous) developmental female, male 6055-19-2 January 1, 1989 Cyclophosphamide (hydrated) developmental 13121-79-4 January 1, 1989 Cytarabine developmental 4342-03-4 January 1, 1989 Dacarbazine developmental 4342-03-4 January 1, 1989 Danazol developmental developmental 17230-88-5 April 1, 1990 Danazol developmental developmental 17230-88-5 April 1, 1990 Danazol developmental female, male 64-73-3 January 1, 1998 Demeclocycline hydrochloride developmental female, male 64-81-9 January 1, 1989 Demeclocycline hydrochloride developmental 64-81-9 July 15, 1998 Des-ethyl atrazine (DEA) developmental, female 64-82-9 July 15, 2016 Des-isopropyl atrazine (DIA) developmental, female 64-82-9 July 15, 2016 Des-isopropyl atrazine (DIA) developmental, female 3397-62-4 July 15, 2016 July 15, 2016 Des-isopropyl atrazine (DIA) developmental, female 3397-62-4 July 15, 2016 July 15, 2016 July 15, 2016 July 15, 2016 July 15, 2016 July 15, 2016 July 15, 201 | Chlorpyrifos | developmental | 2921-88-2 | December 15, 2017 | | Chromium (hexavalent compounds) developmental, female, male Cidofovir developmental, female, male 113852-37-2 January 29, 1999 | Chlorsulfuron | developmental, female, male | 64902-72-3 | May 14, 1999 | | Cidofovir developmental, female, male 113852–37–2 January 29, 1999 Cladribine developmental 4291–63–8 September 1, 1996 Clarithromycin developmental 81103–11–9 May 1, 1997 Clobetasol propionate developmental 50–41–9 May 15, 1998 Clomiphene citrate developmental 50–41–9 April 1, 1990 Clorazepate dipotassium developmental 57109–90–7 October 1, 1992 Cocalne developmental, female 50–36–2 July 1, 1989 Codeine phosphate developmental 64–86–8 October 1, 1992 Colinicine developmental 64–86–8 October 1, 1992 Conjugated estrogens developmental 21725–46–2 April 1, 1990 Cycloate developmental 1134–23–2 March 19, 1999 Cycloate developmental 66–81–9 January 1, 1989 Cyclophosphamide (anhydrous) developmental, female, male 50–18–0 January 1, 1989 Cyclophosphamide (hydrated) developmental, female, male 605–19–2 January 1, 1989 | Delisted June 6, 2014 | • | | • | | Cidofovir developmental, female, male 113852–37–2 January 29, 1999 Cladribine developmental 4291–63–8 September 1, 1996 Clarithromycin developmental 81103–11–9 May 1, 1997 Clobetasol propionate developmental 50–41–9 May 15, 1998 Clomiphene citrate developmental 50–41–9 April 1, 1990 Clorazepate dipotassium developmental 57109–90–7 October 1, 1992 Cocalne developmental, female 50–36–2 July 1,
1989 Codeine phosphate developmental 64–86–8 October 1, 1992 Colinicine developmental 64–86–8 October 1, 1992 Conjugated estrogens developmental 21725–46–2 April 1, 1990 Cycloate developmental 1134–23–2 March 19, 1999 Cycloate developmental 66–81–9 January 1, 1989 Cyclophosphamide (anhydrous) developmental, female, male 50–18–0 January 1, 1989 Cyclophosphamide (hydrated) developmental, female, male 605–19–2 January 1, 1989 | Chromium (hexavalent compounds) | developmental, female, male | _ | December 19, 2008 | | Cladribine developmental 4291-63-8 September 1, 1996 Clarithromycin developmental 81103-11-9 May 1, 1997 Clobetasol propionate developmental, female 25122-46-7 May 15, 1998 Clomiphene citrate developmental 57109-90-7 October 1, 1992 Cocalne developmental, female 50-36-2 July 1, 1989 Codeine phosphate developmental, female 52-28-8 May 15, 1998 Colchicine developmental, male 64-86-8 October 1, 1992 Conjugated estrogens developmental 21725-46-2 April 1, 1990 Cycloate developmental 1134-23-2 March 19, 1999 Cycloate developmental 66-81-9 November 6, 1998 Delisted January 25, 2002 Cycloheximide developmental, female, male 60-55-19-2 January 1, 1989 Cyclophosphamide (anhydrous) developmental, female, male 6055-19-2 January 1, 1989 Cytexatiin developmental 13121-70-5 January 1, 1989 Cytarabine developmental 4342-03-4 Jan | | developmental, female, male | 113852-37-2 | January 29, 1999 | | Clarithromycin developmental 81103-11-9 May 1, 1997 | Cladribine | | | | | Clobetasol propionate developmental, female 25122-46-7 May 15, 1998 | Clarithromycin | | 81103-11-9 | • | | Clomiphene citrate developmental 50-41-9 April 1, 1990 | | | 25122-46-7 | | | Clorazepate dipotassium Cocalne Cocalne Cocalne Codeine phosphate Colchicine | | | 50-41-9 | | | Cocalne developmental, female 50–36–2 July 1, 1989 Codeine phosphate developmental 52–28–8 May 15, 1998 Colchicine developmental 52–28–8 May 15, 1998 Colchicine developmental 64–86–8 October 1, 1992 Conjugated estrogens developmental 21725–46–2 April 1, 1990 Cycloate developmental 1134–23–2 March 19, 1999 Cycloate developmental 108–93–0 November 6, 1998 Delisted January 25, 2002 Delisted January 25, 2002 January 1, 1989 Cyclophosphamide (anhydrous) developmental, female, male 50–18–0 January 1, 1989 Cyclophosphamide (hydrated) developmental, female, male 6055–19–2 January 1, 1989 Cytarabine developmental 13121–70–5 January 1, 1989 Cytarabine developmental 4342–03–4 January 1, 1989 Dacarbazine developmental 4342–03–4 January 29, 1999 Danazol developmental 17230–88–5 April 1, 1990 2,4–D butyric acid | | | 57109-90-7 | | | Codeine phosphate Colchicine Colchicine Colchicine Colchicine Conjugated estrogens Conjugated estrogens Conjugated estrogens Cyanazine Cycloate Cycloate Cycloate Cycloate Cycloate Cyclohexanol Delisted January 25, 2002 Cycloheximide Cyclophosphamide (anhydrous) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide | | | 50-36-2 | | | Colchicine developmental, male 64–86–8 October 1, 1992 Conjugated estrogens developmental — April 1, 1990 Cyanazine developmental 21725–46–2 April 1, 1990 Cycloate developmental 1134–23–2 March 19, 1999 Cyclohexanol male 108–93–0 November 6, 1998 Delisted January 25, 2002 Cycloheximide developmental 66–81–9 January 1, 1989 Cyclophosphamide (anhydrous) developmental, female, male 50–18–0 January 1, 1989 Cyclophosphamide (hydrated) developmental, female, male 6055–19–2 January 1, 1989 Cytarabine developmental 13121–70–5 January 1, 1989 Cytarabine developmental 147–94–4 January 1, 1989 Dacarbazine developmental 4342–03–4 January 29, 1999 Danazol developmental 17230–88–5 April 1, 1990 Daunorubicin hydrochloride developmental 23541–50–6 July 1, 1990 O,p' –DDT developmental, female, male 94–82–6 June 18, 1999 O,p' –DDT developmental, female, male 789–02–6 May 15, 1998 Demeclocycline hydrochloride developmental, female, male 64–73–3 January 1, 1992 Des–ethyl atrazine (DEA) developmental, female 6190–65–4 July 15, 2016 Des–isopropyl atrazine (DIA) developmental, female 1007–28–9 July 15, 2016 Des–isopropyl atrazine (DIA) developmental, female 1007–28–9 July 15, 2016 Des–isopropyl atrazine (DIA) developmental, female 3397–62–4 July 15, 2016 | Codeine phosphate | | | • | | Conjugated estrogens Cyanazine Cyanazine Cycloate developmental developmental developmental 21725-46-2 April 1, 1990 April 1, 1990 Cycloate developmental 1134-23-2 March 19, 1999 Cyclohexanol male 108-93-0 November 6, 1998 Delisted January 25, 2002 Cycloheximide developmental Cyclophosphamide (anhydrous) Cyclophosphamide (anhydrous) Cyclophosphamide (hydrated) Cyc | | | | | | Cyanazine Cycloate Cycloate Cyclohexanol Delisted January 25, 2002 Cycloheximide Cyclophosphamide (anhydrous) Cyclophosphamide (hydrated) Cycl | | | _ | | | Cycloate Cyclohexanol Delisted January 25, 2002 Cycloheximide Cyclophosphamide (anhydrous) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cytlophosphamide (hydrated) Cytlophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cytlophosphamide (hydrated) Cyclophosphamide (hydra | | | 21725-46-2 | | | Cyclohexanol
Delisted January 25, 2002male108-93-0November 6, 1998Cycloheximide
Cyclophosphamide (anhydrous)
Cyclophosphamide (hydrated)developmental, female, male
developmental, female, male
developmental, female, male
developmental
developmental50-18-0
13121-70-5January 1, 1989Cyclophosphamide (hydrated)developmental, female, male
developmental6055-19-2
13121-70-5January 1, 1989Cytarabinedevelopmental
developmental147-94-4January 1, 1989Dacarbazine
Danazoldevelopmental
developmental4342-03-4
17230-88-5January 29, 1999Daunorubicin hydrochloride
2,4-D butyric acid
o,p' -DDT
p,p' -DDT
Demeclocycline hydrochloride
(internal use)developmental, female, male
developmental, female, male
developmental, female, male
developmental, female94-82-6
19-92-3
19-93
19-94
19-95
19-95
19-95
19-96
19-96
19-97
19-97
19-98
19-98
19-98
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99
19-99< | • | | 1134-23-2 | | | Cycloheximide Cyclophosphamide (anhydrous) Cyclophosphamide (hydrated) Cyhexatin Cytarabine Dacarbazine Cytarabine Dacarbazine Dacarbazine Daunorubicin hydrochloride Daunorubicin hydrochloride Cy4-D butyric acid Cybractin Cytarabine Dacarbazine Dacarbazine Daunorubicin hydrochloride Cytarabine Dacarbazine Daunorubicin hydrochloride Cy4-D butyric acid Cyclopmental Cytarabine Dacarbazine Dacarbaz | | | | | | Cycloheximide Cyclophosphamide (anhydrous) Cyclophosphamide (hydrated) Cyhexatin Cytarabine Dacarbazine Cytarabine Dacarbazine Dacarbazine Daunorubicin hydrochloride Daunorubicin hydrochloride Cy4-D butyric acid Cybractin Cytarabine Dacarbazine Dacarbazine Daunorubicin hydrochloride Cytarabine Dacarbazine Daunorubicin hydrochloride Cy4-D butyric acid Cyclopmental Cytarabine Dacarbazine Dacarbaz | Delisted January 25, 2002 | | | , | | Cyclophosphamide (anhydrous) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyclophosphamide (hydrated) Cyhexatin Cytexatin Cytarabine Dacarbazine Dacarbazine Daunorubicin hydrochloride 2,4-D butyric acid o,p' -DDT Demeclocycline hydrochloride (internal use) Des-ethyl atrazine (DEA) Des-isopropyl atrazine (DIA) Cyclophosphamide (hydrated) developmental, female developmental | | developmental | 66-81-9 | January 1, 1989 | | Cyclophosphamide (hydrated) Cyhexatin Cytarabine Dacarbazine Dacarbazine Danazol Daunorubicin hydrochloride 2,4-D butyric acid 0,p' -DDT Demeclocycline hydrochloride (internal use) Des-ethyl atrazine (DEA) Des-isopropyl atrazine (DEA) Cytarabine developmental, female f | | | | | | Cyhexatin Cytarabine developmental developmental 13121–70–5 January 1, 1989 Dacarbazine developmental 147–94–4 Danuary 1, 1989 Dacarbazine developmental 17230–88–5 April 1, 1990 Daunorubicin hydrochloride 2,4–D butyric acid developmental, male 0,p' –DDT developmental, female, male py-02–6 py-0-DDT developmental, female, male (internal use) Des-ethyl atrazine (DEA) Des-isopropyl atrazine (DIA) 2,4–Diamino-6-chloro-s- triazine (DACT) developmental, female 3397–62–4 January 1, 1989 January 1, 1989 January 1, 1999 January 1, 1990 April 1, 1990 July 1, 1990 July 1, 1990 May 15, 1998 Developmental, female, male 64–73–3 January 1, 1992 July 15, 2016 July 15, 2016 | | | | • | | Cytarabine developmental 147–94–4 January 1, 1989 Dacarbazine developmental 4342–03–4 January 29, 1999 Danazol developmental 17230–88–5 April 1, 1990 Daunorubicin hydrochloride developmental 23541–50–6 July 1, 1990 2,4–D butyric acid developmental, male 94–82–6 June 18, 1999 o,p' –DDT developmental, female, male 789–02–6 May 15, 1998 p,p' –DDT developmental, female, male 50–29–3 May 15, 1998 Demeclocycline hydrochloride developmental 64–73–3 January 1, 1992 (internal use) Des–ethyl atrazine (DEA) developmental, female 6190–65–4 July 15, 2016 Des–isopropyl atrazine (DIA) developmental, female 1007–28–9 July 15, 2016 2,4–Diamino–6–chloro–s– triazine (DACT) developmental, female 3397–62–4 July 15, 2016 | | | | - | | Dacarbazine developmental 4342–03–4 January 29, 1999 Danazol developmental
17230–88–5 April 1, 1990 Daunorubicin hydrochloride developmental 23541–50–6 July 1, 1990 2,4–D butyric acid developmental, male 94–82–6 June 18, 1999 o,p' –DDT developmental, female, male 789–02–6 May 15, 1998 p,p' –DDT developmental, female, male 50–29–3 May 15, 1998 Demeclocycline hydrochloride developmental 64–73–3 January 1, 1992 (internal use) Des–ethyl atrazine (DEA) developmental, female 6190–65–4 July 15, 2016 Des–isopropyl atrazine (DIA) developmental, female 1007–28–9 July 15, 2016 2,4–Diamino–6–chloro–s– triazine (DACT) developmental, female 3397–62–4 July 15, 2016 | | * | | | | Danazol Daunorubicin hydrochloride Daunorubicin hydrochloride 2,4–D butyric acid Developmental, male Developmental, male Developmental, female, male Demeclocycline hydrochloride (internal use) Des-ethyl atrazine (DEA) Des-isopropyl atrazine (DIA) | | • | | • • | | Daunorubicin hydrochloride 2,4–D butyric acid o,p' –DDT o,p' –DDT developmental, female, male p,p' –DDT Demeclocycline hydrochloride (internal use) Des–ethyl atrazine (DEA) Des–isopropyl atrazine (DIA) 23541–50–6 developmental, male developmental, female, male developmental, female 1007–28–9 July 15, 2016 July 1, 1990 June 18, 1999 May 15, 1998 Des–ethyl atrazine (DEA) Des–ethyl atrazine (DEA) Des–ethyl atrazine (DIA) developmental, female 1007–28–9 July 15, 2016 2,4–Diamino–6–chloro–s– triazine (DACT) developmental, female 3397–62–4 July 15, 2016 | | | | • | | 2,4–D butyric acid o,p' –DDT developmental, male o,p' –DDT developmental, female, male p,p' –DDT developmental, female, male o,p' –DDT developmental, female, male otevalopmental, female, male otevalopmental, female, male otevalopmental otevalopme | | | | | | o,p' –DDT developmental, female, male p,p' –DDT developmental, female, male developmental, female, male developmental, female, male developmental, female, male developmental female, male developmental female developmental, female developmental, female developmental, female developmental, female developmental, female 1007–28–9 July 15, 2016 2,4–Diamino–6–chloro–s–triazine (DACT) developmental, female 3397–62–4 July 15, 2016 | • | | | • | | p,p' –DDT developmental, female, male developmental, female, male developmental, female, male developmental female, male developmental female developmental, female financial female developmental, female financial female financial female developmental, female financial female financial female financial female developmental, female financial fema | • | | | | | Demeclocycline hydrochloride (internal use) Des-ethyl atrazine (DEA) developmental, female (DEA) developmental, female (DIA) developmental, female (DIA) developmental, female (DIA) 2,4-Diamino-6-chloro-s-triazine (DACT) developmental, female 3397-62-4 July 15, 2016 | * | • | | | | (internal use) Des-ethyl atrazine (DEA) developmental, female 6190-65-4 July 15, 2016 Des-isopropyl atrazine (DIA) developmental, female 1007-28-9 July 15, 2016 2,4-Diamino-6-chloro-s- triazine (DACT) developmental, female 3397-62-4 July 15, 2016 | | | | | | Des-ethyl atrazine (DEA) developmental, female 6190–65–4 July 15, 2016 Des-isopropyl atrazine (DIA) developmental, female 1007–28–9 July 15, 2016 2,4-Diamino-6-chloro-s- triazine (DACT) developmental, female 3397–62–4 July 15, 2016 | | developmental | 64–73–3 | January 1, 1992 | | Des-isopropyl atrazine (DIA) developmental, female 1007–28–9 July 15, 2016 2,4–Diamino–6–chloro–s– triazine (DACT) developmental, female 3397–62–4 July 15, 2016 | | | | | | 2,4-Diamino-6-chloro- <i>s</i> - triazine (DACT) developmental, female 3397-62-4 July 15, 2016 | | | | - | | triazine (DACT) developmental, female 3397–62–4 July 15, 2016 | | developmental, female | 1007-28-9 | July 15, 2016 | | · · · · · · · · · · · · · · · · · · · | | | | | | Diazepam developmental 439–14–5 January 1, 1992 | | | | - | | | Diazepam | developmental | 439–14–5 | January 1, 1992 | | | Type of | | | |---|-----------------------------|---------------------|--------------------| | <u>Chemical</u> | Reproductive Toxicity | CAS No. | <u>Date Listed</u> | | Diazoxide | developmental | 364-98-7 | February 27, 2001 | | 1,2–Dibromo–3–chloropropane (DBCP) | male | 96–12–8 | February 27, 1987 | | Di– <i>n</i> –butyl phthalate (DBP) | developmental, female, male | 84-74-2 | December 2, 2005 | | Dichloroacetic acid | developmental, male | 79–43–6 | August 7, 2009 | | 1,1–Dichloro–2,2–bis(<i>p</i> –chlorophenyl) | developmental, male | 72–55–9 | March 30, 2010 | | ethylene (DDE) | 1 | | | | Dichlorophene | developmental | 97-23-4 | April 27, 1999 | | Dichlorphenamide | developmental | 120-97-8 | February 27, 2001 | | Diclofop methyl | developmental | 51338-27-3 | March 5, 1999 | | Dicumarol | developmental | 66-76-2 | October 1, 1992 | | Di(2-ethylhexyl)phthalate (DEHP) | developmental, male | 117-81-7 | October 24, 2003 | | Diethylstilbestrol (DES) | developmental | 56-53-1 | July 1, 1987 | | Diflunisal | developmental, female | 22494-42-4 | January 29, 1999 | | Diglycidyl ether | male | 2238-07-5 | August 7, 2009 | | Delisted April 4, 2014 | | | | | Di– <i>n</i> –hexyl phthalate (DnHP) | female, male | 84-75-3 | December 2, 2005 | | Dihydroergotamine mesylate | developmental | 6190-39-2 | May 1, 1997 | | Di-isodecyl phthalate (DIDP) | developmental | 68515-49-1/ | April 20, 2007 | | | _ | 26761-40-0 | | | Diltiazem hydrochloride | developmental | 33286-22-5 | February 27, 2001 | | N,N-Dimethylacetamide | developmental, male | 127-19-5 | May 21, 2010 | | <i>m</i> –Dinitrobenzene | male | 99-65-0 | July 1, 1990 | | o-Dinitrobenzene | male | 528-29-0 | July 1, 1990 | | <i>p</i> –Dinitrobenzene | male | 100-25-4 | July 1, 1990 | | 2,4–Dinitrotoluene | male | 121-14-2 | August 20, 1999 | | 2,6–Dinitrotoluene | male | 606-20-2 | August 20, 1999 | | Dinitrotoluene (technical grade) | female, male | | August 20, 1999 | | Dinocap | developmental | 39300-45-3 | April 1, 1990 | | Dinoseb | developmental, male | 88-85-7 | January 1, 1989 | | Diphenylhydantoin (Phenytoin) | developmental | 57-41-0 | July 1, 1987 | | Disodium cyanodithioimidocarbonate | developmental | 138-93-2 | March 30, 1999 | | Doxorubicin hydrochloride (Adriamycin) | developmental, male | 25316–40–9 | January 29, 1999 | | Doxycycline (internal use) | developmental | 564-25-0 | July 1, 1990 | | Doxycycline calcium (internal use) | developmental | 94088-85-4 | January 1, 1992 | | Doxycycline hyclate (internal use) | developmental | 24390-14-5 | October 1, 1991 | | Doxycycline monohydrate | developmental | 17086–28–1 | October 1, 1991 | | (internal use) | 1 1 .1 | 100 26 5 | A '107 1000 | | 2,4 DP (dichloroprop) | developmental | 120–36–5 | April 27, 1999 | | Delisted January 25, 2002 | | | | | Endrin | developmental | 72-20-8 | May 15, 1998 | | Environmental tobacco smoke (ETS) | developmental | , <u> </u> | June 9, 2006 | | Epichlorohydrin | male | 106-89-8 | September 1, 1996 | | Ergotamine tartrate | developmental | 379-79-3 | April 1, 1990 | | Estropipate | developmental | 7280-37-7 | August 26, 1997 | | Ethionamide | developmental | 536-33-4 | August 26, 1997 | | Ethyl alcohol in alcoholic beverages | developmental | | October 1, 1987 | | Ethyl-tert-butyl ether | male | 637-92-3 | December 18, 2009 | | Delisted December 13, 2013 | | | | | Ethyl dipropylthiocarbamate | developmental | 759-94-4 | April 27, 1999 | | Ethylene dibromide | developmental, male | 106-93-4 | May 15, 1998 | | Ethylene glycol (ingested) | developmental | 107-21-1 | June 19, 2015 | | | | | | | | Type of | | | |---|-----------------------------|------------------|--------------------| | <u>Chemical</u> | Reproductive Toxicity | <u>CAS No.</u> | <u>Date Listed</u> | | Ethylene glycol monoethyl ether | developmental, male | 110-80-5 | January 1, 1989 | | Ethylene glycol monomethyl ether | developmental, male | 109-86-4 | January 1, 1989 | | Ethylene glycol monoethyl ether acetate | developmental, male | 111-15-9 | January 1, 1993 | | Ethylene glycol monomethyl ether acetate | developmental, male | 110-49-6 | January 1, 1993 | | Ethylene oxide | female | 75–21–8 | February 27, 1987 | | | developmental, male | | August 7, 2009 | | Ethylene thiourea | developmental | 96–45–7 | January 1, 1993 | | 2—Ethylhexanoic acid | developmental | 149-57-5 | August 7, 2009 | | Delisted December 13, 2013 | 1 1 1 6 1 | 41240 25 4 | A 400 1000 | | Etodolac | developmental, female | 41340-25-4 | August 20, 1999 | | Etoposide | developmental | 33419-42-0 | July 1, 1990 | | Etretinate | developmental | 54350-48-0 | July 1, 1987 | | Fenoxaprop ethyl | developmental | 66441-23-4 | March 26, 1999 | | Filgrastim | developmental | 121181-53-1 | February 27, 2001 | | Fluazifop butyl | developmental | 69806-50-4 | November 6, 1998 | | Flunisolide | developmental, female | 3385-03-3 | May 15, 1998 | | Fluorouracil | developmental | 51-21-8 | January 1, 1989 | | Fluoxymesterone | developmental | 76-43-7 | April 1, 1990 | | Flurazepam hydrochloride | developmental | 1172-18-5 | October 1, 1992 | | Flurbiprofen | developmental, female | 5104-49-4 | August 20, 1999 | | Flutamide | developmental | 13311-84-7 | July 1, 1990 | | Fluticasone propionate | developmental | 80474-14-2 | May 15, 1998 | | Fluvalinate | developmental | 69409-94-5 | November 6, 1998 | | Ganciclovir | developmental, male | 82410-32-0 | August 26, 1997 | | Ganciclovir sodium | developmental, male | 107910-75-8 | August 26, 1997 | | Gemfibrozil | female, male | 25812-30-0 | August 20, 1999 | | Goserelin acetate | developmental, female, male | 65807-02-5 | August 26, 1997 | | Halazepam | developmental | 23092-17-3 | July 1, 1990 | | Halobetasol propionate | developmental | 66852-54-8 | August 20, 1999 | | Haloperidol | developmental, female | 52-86-8 | January 29, 1999 | | Halothane | developmental | 151–67–7 | September 1, 1996 | | Heptachlor | developmental | 76–44–8 | August 20, 1999 | | Hexachlorobenzene |
developmental | 118–74–1 | January 1, 1989 | | Hexafluoroacetone | developmental, male | 684–16–2 | August 1, 2008 | | Hexamethylphosphoramide | male | 680–31–9 | October 1, 1994 | | <i>n</i> –Hexane | male | 110-54-3 | December 15, 2017 | | 2,5–Hexanedione | male | <u>1</u> 10–13–4 | December 4, 2015 | | Histrelin acetate | developmental | <u>-</u> 10 10 . | May 15, 1998 | | Hydramethylnon | developmental, male | 67485-29-4 | March 5, 1999 | | Hydrogen cyanide (HCN) and cyanide salts (CN salts) | male | | July 5, 2013 | | Hydroxyurea | developmental | 127-07-1 | May 1, 1997 | | Idarubicin hydrochloride | developmental, male | 57852-57-0 | August 20, 1999 | | Ifosfamide | developmental | 3778–73–2 | July 1, 1990 | | Iodine–131 | developmental | 10043-66-0 | January 1, 1989 | | Isotretinoin | developmental | 4759–48–2 | July 1, 1987 | | | • | .,0, 10 2 | • | | Lead | developmental, female, male | | February 27, 1987 | | Leuprolide acetate | developmental, female, male | 74381–53–6 | August 26, 1997 | | Levodopa | developmental | 59–92–7 | January 29, 1999 | | Levonorgestrel implants | female | 797–63–7 | May 15, 1998 | | | Type of | | | |--|-----------------------------|--------------------|--------------------------| | <u>Chemical</u> | Reproductive Toxicity | CAS No. | <u>Date Listed</u> | | Linuron | developmental | 330-55-2 | March 19, 1999 | | Lithium carbonate | developmental | 554-13-2 | January 1, 1991 | | Lithium citrate | developmental | 919-16-4 | January 1, 1991 | | Lorazepam | developmental | 846-49-1 | July 1, 1990 | | Lovastatin | developmental | 75330–75–5 | October 1, 1992 | | Mebendazole | developmental | 31431-39-7 | August 20, 1999 | | Medroxyprogesterone acetate | developmental | 71-58-9 | April 1, 1990 | | Megestrol acetate | developmental | 595-33-5 | January 1, 1991 | | Melphalan | developmental | 148-82-3 | July 1, 1990 | | Menotropins | developmental | 9002-68-0 | April 1, 1990 | | Meprobamate | developmental | 57-53-4 | January 1, 1992 | | Mercaptopurine | developmental | 6112-76-1 | July 1, 1990 | | Mercury and mercury compounds | developmental | | July 1, 1990 | | Methacycline hydrochloride | developmental | 3963-95-9 | January 1, 1991 | | Metham sodium | developmental | 137-42-8 | May 15, 1998 | | Methanol | developmental | 67-56-1 | March 16, 2012 | | Methazole | developmental | 20354-26-1 | December 1, 1999 | | Methimazole | developmental | 60-56-0 | July 1, 1990 | | Methotrexate | developmental | 59-05-2 | January 1, 1989 | | Methotrexate sodium | developmental | 15475-56-6 | April 1, 1990 | | Methyl bromide as a structural fumigant | developmental | 74-83-9 | January 1, 1993 | | Methyln-n-butyl ketone | developmental | 591-78-6 | December 4, 2015 | | | male | | August 7, 2009 | | Methyl chloride | developmental | 74-87-3 | March 10, 2000 | | | male | | August 7, 2009 | | Methyl isobutyl ketone (MIBK) | developmental | 108-10-1 | March 28, 2014 | | Methyl isocyanate (MIC) | developmental, female | 624-83-9 | November 12, 2010 | | Methyl isopropyl ketone Delisted April 4, 2014 | developmental | 563-80-4 | February 17, 2012 | | Methyl mercury | developmental | | July 1, 1987 | | N–Methylpyrrolidone | developmental | 872-50-4 | June 15, 2001 | | α–Methyl styrene | female | 98-83-9 | July 29, 2011 | | Delisted April 4, 2014 | | | | | Methyltestosterone | developmental | 58-18-4 | April 1, 1990 | | Metiram | developmental | 9006-42-2 | March 30, 1999 | | Midazolam hydrochloride | developmental | 59467-96-8 | July 1, 1990 | | Minocycline hydrochloride (internal use) | developmental | 13614–98–7 | January 1, 1992 | | Misoprostol | developmental | 59122-46-2 | April 1, 1990 | | Mitoxantrone hydrochloride | developmental | 70476-82-3 | July 1, 1990 | | Molinate | developmental, female, male | 2212-67-1 | December 11, 2009 | | Myclobutanil | developmental, male | 88671–89–0 | April 16, 1999 | | Nabam | developmental | 142-59-6 | March 30, 1999 | | Nafarelin acetate | developmental | 86220-42-0 | April 1, 1990 | | Neomycin sulfate (internal use) | developmental | 1405–10–3 | October 1, 1992 | | Netilmicin sulfate | developmental | 56391-57-2 | July 1, 1990 | | Nickel carbonyl | developmental | 13463-39-3 | September 1, 1996 | | Nickel (soluble compounds) | developmental, male | | October 26, 2018 | | Nicotine | developmental | 54-11-5 | April 1, 1990 | | Nifedipine | developmental, female, male | 21829-25-4 | January 29, 1999 | | Nimodipine | developmental | 66085–59–4 | April 24, 2001 | | | Type of | | | |--|-----------------------------|---------------------|-------------------| | <u>Chemical</u> | Reproductive Toxicity | CAS No. | Date Listed | | Nidorana | 11 | 1020 02 4 | M1 20 1000 | | Nitrapyrin | developmental | 1929-82-4 | March 30, 1999 | | Nitrobenzene | male | 98–95–3 | March 30, 2010 | | Nitrofurantoin | male | 67–20–9 | April 1, 1991 | | Nitrogen mustard (Mechlorethamine) | developmental | 51-75-2 | January 1, 1989 | | Nitrogen mustard hydrochloride | developmental | 55-86-7 | July 1, 1990 | | (Mechlorethamine hydrochloride) | | | | | Nitrous oxide | developmental, female | 10024-97-2 | August 1, 2008 | | Norethisterone (Norethindrone) | developmental | 68-22-4 | April 1, 1990 | | Norethisterone acetate | developmental | 51-98-9 | October 1, 1991 | | (Norethindrone acetate) | | | | | Norethisterone (Norethindrone)/ | developmental | 68-22-4/ | April 1, 1990 | | Ethinyl estradiol | | 57-63-6 | | | Norethisterone (Norethindrone)/Mestranol | developmental | 68-22-4/ | April 1, 1990 | | | _ | 72-33-3 | _ | | Norgestrel | developmental | 6533-00-2 | April 1, 1990 | | | 1 | | 1 , | | Oxadiazon | developmental | 19666-30-9 | May 15, 1998 | | | developmental | 604-75-1 | October 1, 1992 | | Oxazepam | • | 80-51-3 | · · | | p,p'—Oxybis(benzenesulfonyl hydrazide) | developmental | 80-31-3 | August 7, 2009 | | Delisted December 13, 2013 | C 1 1 | 201 12 2 | N 1 6 1000 | | Oxydemeton methyl | female, male | 301–12–2 | November 6, 1998 | | Oxymetholone | developmental | 434-07-1 | May 1, 1997 | | Oxytetracycline (internal use) | developmental | 79–57–2 | January 1, 1991 | | Oxytetracycline hydrochloride | developmental | 2058-46-0 | October 1, 1991 | | (internal use) | | | | | Oxythioquinox (Chinomethionat) | developmental | 2439-01-2 | November 6, 1998 | | Paclitaxel | developmental, female, male | 33069-62-4 | August 26, 1997 | | Paramethadione | developmental | 115-67-3 | July 1, 1990 | | Penicillamine | developmental | 52-67-5 | • | | | | | January 1, 1991 | | Pentobarbital sodium | developmental | 57–33–0 | July 1, 1990 | | Pentostatin | developmental | 53910-25-1 | September 1, 1996 | | Pertuzumab | developmental | 380610-27-5 | January 27, 2017 | | Phenacemide | developmental | 63-98-9 | July 1, 1990 | | Phenprocoumon | developmental | 435–97–2 | October 1, 1992 | | Phenyl glycidyl ether | male | 122–60–1 | August 7, 2009 | | Delisted April 4, 2014 | | 500 04 4 | | | Phenylphosphine | developmental male | 638–21–1 | August 7, 2009 | | Pimozide | developmental, female | 2062-78-4 | August 20, 1999 | | Pipobroman | developmental | 54-91-1 | July 1, 1990 | | Plicamycin | developmental | 18378-89-7 | April 1, 1990 | | Polybrominated biphenyls | developmental | | October 1, 1994 | | Polychlorinated biphenyls | developmental | | January 1, 1991 | | Potassium dimethyldithiocarbamate | developmental | 128-03-0 | March 30, 1999 | | Pravastatin sodium | developmental | 81131-70-6 | March 3, 2000 | | Prednisolone sodium phosphate | developmental | 125-02-0 | August 20, 1999 | | Procarbazine hydrochloride | developmental | 366-70-1 | July 1, 1990 | | Propargite | developmental | 2312-35-8 | June 15, 1999 | | Propazine | developmental, female | 139-40-2 | July 15, 2016 | | Propylthiouracil | developmental | 51-52-5 | July 1, 1990 | | Pyrimethalmine | developmental | 58-14-0 | January 29, 1999 | | - | • | | • | # CALIFORNIA REGULATORY NOTICE REGISTER 2019, VOLUME NO. 10-Z | Type of
<u>Reproductive Toxicity</u> | CAS No. | <u>Date Listed</u> | |---
--|--| | developmental
male | 36735–22–5
76578–14–8 | August 26, 1997
December 24, 1999 | | developmental
developmental | 10453-86-8 | November 6, 1998
July 1, 1989 | | developmental | 36791-04-5
36791-04-5 | April 1, 1990
February 27, 2001 | | developmental, female | 13292–46–1 | February 27, 2001
February 27, 2001 | | developmental developmental, female developmental male developmental developmental developmental, female, male male developmental developmental developmental | 309-43-3
—
122-34-9
128-04-1
62-74-8
3810-74-0
18883-66-4
599-79-1
7446-09-5
38194-50-2 | October 1, 1992
August 20, 1999
July 15, 2016
March 30 1999
November 6, 1998
January 1, 1991
August 20, 1999
January 29, 1999
July 29, 2011
January 29, 1999 | | developmental developmental developmental developmental developmental developmental developmental | 54965-24-1
846-50-4
29767-20-2
5902-51-2
58-20-8
315-37-7
1746-01-6 | July 1, 1990
April 1, 1990
September 1, 1996
May 18, 1999
October 1, 1991
April 1, 1990
April 1, 1991 | | developmental
developmental
developmental | 60–54–8
—
64–75–5 | October 1, 1991
October 1, 1992
January 1, 1991 | | developmental developmental female, male developmental, female, male developmental developmental developmental developmental, female, male developmental developmental developmental developmental developmental developmental male | 50-35-1
154-42-7
23564-05-8
—
49842-07-1
108-88-3
97240-79-4
43121-43-3
28911-01-5
2155-70-6
79-01-6
38260-01-4
26644-46-2
2451-62-9 | July 1, 1987 July 1, 1990 May 18, 1999 April 1, 1988 July 1, 1990 January 1, 1991 August 7, 2009 November 27, 2015 March 30, 1999 April 1, 1990 December 1, 1999 January 31, 2014 February 27, 2001 June 18, 1999 August 7, 2009 | | | developmental male developmental development | Reproductive Toxicity CAS No. developmental 36735–22–5 male 76578–14–8 developmental 10453–86–8 developmental 36791–04–5 developmental, female 13292–46–1 developmental, female 13292–46–1 developmental, female 122–34–9 developmental, female 62–74–8 developmental, female 3810–74–0 developmental, female, male 18883–66–4 male 599–79–1 developmental, female 38194–50–2 developmental 446–50–4 developmental 846–50–4 developmental 5902–51–2 developmental 58–20–8 developmental 58–20–8 developmental 60–54–8 developmental 64–75–5 developmental 64–75–5 developmental 64–75–5 developmental 64–75–5 developmental 49842–07–1 developmental 49842–07–1 developmental 49842–07–1 | | Chemical | Type of
Reproductive Toxicity | CAS No. | Date Listed | |--|--|---|--| | Trilostane Trimethadione Trimetrexate glucuronate Triphenyltin hydroxide | developmental developmental developmental developmental | 13647–35–3
127–48–0
82952–64–5
76–87–9 | April 1, 1990
January 1, 1991
August 26, 1997
March 18, 2002 | | Uracil mustard
Urethane
Urofollitropin | developmental, female, male
developmental
developmental | 66–75–1
51–79–6
97048–13–0 | January 1, 1999
October 1, 1994
April 1, 1990 | | Valproate (Valproic acid) Vinblastine sulfate Vinclozolin Vincristine sulfate 4–Vinylcyclohexene Vinyl cyclohexene dioxide (4–Vinyl–1–cyclohexene diepoxide) | developmental
developmental
developmental
developmental
female, male
female, male | 99-66-1
143-67-9
50471-44-8
2068-78-2
100-40-03
106-87-6 | July 1, 1987
July 1, 1990
May 15, 1998
July 1, 1990
August 7, 2009
August 1, 2008 | | Visomodegib | developmental, female, male | 879085-55-9 | January 27, 2017 | | Warfarin | developmental | 81-81-2 | July 1, 1987 | | Zileuton | developmental, female | 111406-87-2 | December 22, 2000 | Date: March 8, 2019 ## **DISAPPROVAL DECISION** ### DEPARTMENT OF SOCIAL SERVICES ### State of California Office of Administrative Law In re: **Department of Social Services** **Regulatory Action:** Title 22, California Code of Regulations | Adopt sections: 130000, 130001, 130003, 130004, | |---| | 130006, 130007, 130008, 130009, 130020, 130021, | | 130022, 130023, 130024, 130025, 130026, 130027, | | 130028, 130030, 130040, 130041, 130042, 130043, | | 130044, 130045, 130048, 130050, 130051, 130052, | | 130053, 130054, 130055, 130056, 130057, 130058, | | 130062, 130063, 130064, 130065, 130066, 130067, | | 130068, 130070, 130071, 130080, 130081, 130082, | | 130083, 130084, 130090, 130091, 130092, 130093, | | 130094, 130095, 130100, 130110, 130200, 130201, | | 130202, 130203, 130210, 130211 | # DECISION OF DISAPPROVAL OF REGULATORY ACTION **Government Code Section 11349.3** **OAL Matter Number: 2018–1226–03** **OAL Matter Type: Certificate of Compliance (C)** ## SUMMARY OF REGULATORY ACTION This Certificate of Compliance action was submitted in order to make permanent the emergency regulations initially adopted in action no. 2017–1215–01EFP (readopted in action no. 2018–0613–02EFP). These regulations implement the Home Care Services Consumer Protection Act (AB 1217, Stats. 2013, ch. 790) and articulate the standards for applying for Home Care Organization (HCO) licensure, as well as operating and biennial visit requirements. Additionally, these regulations provide guidelines and standards for Home Care Aides (HCAs) who are either affiliated with HCOs or choose to apply for licensure independently. #### **DECISION** On December 26, 2018, the Department of Social Services (Department) submitted the above–referenced regulatory action to the Office of Administrative Law (OAL) for review. On February 8, 2019, OAL notified the Department of the disapproval of this regulatory action. The reasons for the disapproval were failure to comply with the "necessity" and "clarity" standards of Government Code section 11349.1. The Department also failed to follow all required procedures under the California Administrative Procedure Act (APA). This Decision of Disapproval of Regulatory Action explains the reasons for OAL's action. #### **CONCLUSION** For the reasons set forth above, OAL has disapproved this regulatory action. Pursuant to Government Code section 11349.4, subdivision (a), the Department may resubmit this rulemaking action within 120 days of its receipt of this Decision of Disapproval. A copy of this disapproval decision will be e-mailed
to the Department contact person on the date this decision is signed below. Any supplement to the ISR or other document the Department may create or otherwise propose to add to the record in order to address the necessity issues discussed above must be made available for at least 15 days for public comment pursuant to Government Code section 11347.1. Additionally, any changes made to the regulation text to address the clarity issues discussed above must be made available for at least 15 days for public comment pursuant to Government Code section 11346.8 and section 44 of title 1 of the CCR. The Department must resolve all other issues raised in this Decision of Disapproval before resubmitting to OAL. If you have any questions, please contact me at (916) 323–6225. Date: February 15, 2019 /s/ Eric Partington Senior Attorney For: Debra M. Cornez Director Original: Pat Leary, Acting Director Copy: Kenneth Jennings # AVAILABILITY OF INDEX OF PRECEDENTIAL DECISIONS #### DEPARTMENT OF SOCIAL SERVICES Notice is hereby given that the California Department of Social Services (CDSS) maintains an index of cases CDSS has designated as precedential decisions. The index is available on the Internet at http://www.cdss.ca.gov/inforesources/Community-Care-Licensing/Decisions-Relied-Upon-as-Precedent. This notice is published pursuant to California Government Code section 11425.60, subdivision (c). ## SUMMARY OF REGULATORY ACTIONS # REGULATIONS FILED WITH SECRETARY OF STATE This Summary of Regulatory Actions lists regulations filed with the Secretary of State on the dates indicated. Copies of the regulations may be obtained by contacting the agency or from the Secretary of State, Archives, 1020 O Street, Sacramento, CA 95814, (916) 653–7715. Please have the agency name and the date filed (see below) when making a request. File# 2019-0114-03 AIR RESOURCES BOARD Nonsubstantial Changes to PERP and Portable Engine ATCM Regulations In this action without regulatory effect the California Air Resources Board amends the table in one section to correctly identify a fee amount and amends two sections to correct punctuation and grammar. Title 13, 17 AMEND: title 13: 2452, 2461.1; title 17: 93116.3 Filed 02/25/2019 Agency Contact: Bradley Bechtold (916) 322-6533 File# 2019–0107–01 BUREAU OF REAL ESTATE APPRAISERS AMC Update This regular rulemaking amends four sections to update definitions and standards related to Appraisal Management Companies pursuant to amendments to Business and Professions Code sections 11302, 11345.2, and 11345.3 (Senate Bill 547, Stats. 2017, ch. 429). Title 10 AMEND: 3500, 3576, 3577, 3721 Filed 02/20/2019 Effective 04/01/2019 Agency Contact: Kyle Muteff (916) 341–6126 ### File# 2019–0109–01 CALIFORNIA HORSE RACING BOARD Classification of Drug Substances This action without regulatory effect amends the document incorporated by reference titled, "California Horse Racing Board Classification of Foreign Substances, Alphabetical Substances List" to correct a typographical error on page 12. Title 4 AMEND: 1843.2 Filed 02/20/2019 Agency Contact: Harold Coburn (916) 263–6026 ## File# 2019–0118–04 COMMISSION ON TEACHER CREDENTIALING Conflict-of-Interest Code OAL filed this regulation(s) or order(s) of repeal with the Secretary of State, and will publish the regulation(s) or order(s) of repeal in the California Code of Regulations. Title 2 AMEND: 80225 Filed 02/27/2019 Effective 03/29/2019 Agency Contact: Christopher Rose (916) 445–0474 File# 2019-0122-05 DEPARTMENT OF CORRECTIONS AND REHABILITATION Release Allowances and Trust Account Balances In this action, the Department of Corrections and Rehabilitation (CDCR) revises the method for providing the statutory monetary release allowance for inmates released from CDCR facilities as well as for the balances of inmates' trust accounts. The action also adopts a replacement Release Statement form for use in pro- cessing the distribution of release allowances and trust fund balances to inmates. Title 15 AMEND: 3075.2 Filed 02/25/2019 Effective 04/01/2019 Agency Contact: Trilochan Oberoi (916) 445–2227 File# 2019-0207-06 DEPARTMENT OF CORRECTIONS AND REHABILITATION Inmate and Parolee Name Change The Department of Corrections and Rehabilitation (Department) proposed this action to amend a regulation that sets forth procedures for inmates and parolees to change their names and to adopt an incorporated by reference form so that the Department's procedures conform to the change of name provisions in Code of Civil Procedure section 1279.5, as amended in S.B. 310 (Stats. 2017, c. 856). Title 15 AMEND: 3294.5 Filed 02/26/2019 Effective 02/26/2019 Agency Contact: Rosie Ruiz (916) 445–2244 File# 2019-0110-02 # DEPARTMENT OF FOOD AND AGRICULTURE Oriental Fruit Fly Eradication Area The Department of Food and Agriculture (Department) submitted this timely certificate of compliance to make permanent the amendments made in OAL File No. 2018–0730–01E. The emergency rulemaking amended the Oriental Fruit Fly Eradication Area to include El Dorado and Shasta counties. Additionally, the Department revised the host list to comply with the requirements of the United States Department of Agriculture. Title 3 AMEND: 3591.2 Filed 02/20/2019 Effective 02/20/2019 Agency Contact: Rachel Avila (916) (916) 403–6813 File# 2019-0110-03 # DEPARTMENT OF FOOD AND AGRICULTURE Oriental Fruit Fly Eradication Area This rulemaking action makes permanent the amendments made in emergency action, OAL Matter No. 2018–0717–03E, which added Santa Cruz County to the list of California counties proclaimed to be eradication areas for the Oriental Fruit Fly, Bactrocera dorsalis. ### CALIFORNIA REGULATORY NOTICE REGISTER 2019, VOLUME NO. 10-Z Title 3 AMEND: 3591.2 Filed 02/21/2019 Effective 02/21/2019 Agency Contact: Rachel Avila (916) 403–6813 File# 2019-0122-01 DEPARTMENT OF MOTOR VEHICLES Legal Presence for Real ID–Compliant Driver's License ID This action, without regulatory effect, amends REAL ID documentation establishing legal presence in the United States to include birth certificates from Republic of Marshall Islands, the Federated States of Micronesia, and the Republic of Palau, pursuant to amendment of applicable federal statute. Title 13 AMEND: 17.02 Filed 02/21/2019 Agency Contact: Randi Calkins (916) 657–8898 File# 2019–0114–02 DEPARTMENT OF PUBLIC HEALTH Skilled Nursing Facility 3.5 Direct Care Hours This certificate of compliance rulemaking action by the California Department of Public Health makes permanent, with modifications, regulatory changes originally adopted in emergency action 2018–0619–02 to implement minimum staffing requirements for skilled nursing facilities as established by statutes 2017, chapter 52 (SB 97). Title 22 AMEND: 72329.2 Filed 02/27/2019 Effective 02/27/2019 Agency Contact: Anita Shumaker (916) 440–7718 File# 2019–0118–05 DEPARTMENT OF PUBLIC HEALTH Financial Surety The Department of Public Health proposed this action to adopt and amend regulations addressing funding and decommissioning planning requirements applicable to certain radioactive material licensees. Title 17 ADOPT: 30197, 30197.1, 30197.2, 30197.3, 20107.4, 20107.5, 20107.6, 20107.7 30197.4, 30197.5, 30197.6, 30197.7 AMEND: 30195.1 Filed 02/26/2019 Effective 04/01/2019 Agency Contact: Veronica Rollin (916) 445–2529 File# 2019-0212-03 **EDUCATION AUDIT APPEALS PANEL** Supplement to Audits of K–12 LEAs — FY 2018–19 This emergency action adopts the supplemental 2018–19 Guide for Annual Audits of K–12 Local Education Agencies and State Compliance Reporting (Audit Guide Supplement). Title 5 AMEND: 19810 Filed 02/21/2019 Effective 02/21/2019 Agency Contact: Mary Kelly (916) 445–7745 File# 2019-0114-04 ENVIRONMENTAL PROTECTION AGENCY Unified Program — CERS 3 Data Registry This action amends and adopts regulations to ensure statewide and cross-program implementation and enforcement consistency among Unified Program Agencies with the goal of reducing the impact of hazardous materials on public health and the environment. Specifically, the action adds California Environmental Reporting System (CERS) data fields for specifying the types of actions taken relative to Underground Storage Tanks (USTs), facilitates generation of unique identification numbers for each UST in CERS, and adds a new Chapter in the CERS Data Registry for the Aboveground Petroleum Storage Act Program to enable businesses to report required information electronically. Title 27 ADOPT: 432a, 800, 801, 802, 803 AMEND: 8, 421, 430, 439, 440 Filed 02/21/2019 Effective 04/01/2019 Agency Contact: John Paine (916) 327–5092 File# 2019-0114-01 FAIR EMPLOYMENT AND HOUSING COUNCIL Criminal History and New Parent Leave Act This rulemaking action by the Fair Employment and Housing Council amends existing requirements to reference the New Parent Leave Act (Gov. Code section 12945.6). Title 2 AMEND: 11087, 11095, 11097 Filed 02/27/2019 Effective 04/01/2019 Agency Contact: Jacob Barak (213) 337–4505 File# 2019-0122-04 FAIR POLITICAL PRACTICES COMMISSION Materiality Standard: Financial Interest in Real **Property** This action by the Fair Political Practices Commission makes revisions to provisions relating to conflicts of interests, specifically the materiality standard for financial interests in real property. Title 2 AMEND: 18702.2 Filed 02/20/2019 Effective 03/22/2019 Agency Contact: Ginny Lambing (916) 324–3854 File# 2019–0124–01 FAIR POLITICAL PRACTICES COMMISSION Streamline Case Factors This action by the Fair Political Practices Commission adopts provisions for streamline penalties and warning letters relating to enforcement complaints. Title 2 ADOPT: 18360.1, 18360.2 Filed 02/25/2019 Effective 03/27/2019 Agency Contact: Ginny Lambing (916) 324–3854 File# 2019–0111–01 FISH AND GAME COMMISSION Sport Fishing (2019) This action amends sport fishing regulations to
clarify the definition of "inland waters," restore size and bag limits of black bass in Perris Lake to the statewide standard of five fish at 12 inches, and update sport fishing report card procedures. Title 14 AMEND: 1.53, 1.74, 5.00 Filed 02/25/2019 Effective 03/01/2019 Agency Contact: Jon Snellstrom (916) 653–4899 File# 2019–0111–03 FISH AND GAME COMMISSION Recreational Take of Red Abalone This regular rulemaking by the Fish and Game Commission extends the fishery closure sunset date for the recreational red abalone fishery from April 1, 2019, to April 1, 2021. Title 14 AMEND: 29.15 Filed 02/26/2019 Effective 02/26/2019 Agency Contact: Sheri Tiemann (916) 654–9872 File# 2019–0111–04 FISH AND GAME COMMISSION Commercial Logbooks This regular rulemaking by the Fish and Game Commission eliminates the use of commercial logbook forms in favor of federal forms by permiteees in the specified fisheries and further specifies trawl fishing logbook requirements. Title 14 AMEND: 107, 174, 176, Appendix A (Div. 1, Subd. 1, Ch. 9) Filed 02/26/2019 Effective 07/01/2019 Agency Contact: Sheri Tiemann (916) 654–9872 File# 2019-0212-02 FISH AND GAME COMMISSION Lassics Lupine and Coast Yellow Leptosiphon The Fish and Game Commission proposed this action to add Lassics lupine (Lupinus constancei) and coast yellow leptosiphon (Leptosiphon croceus) as endangered plants in a regulation that lists endangered, threatened, or rare plants in California. Title 14 AMEND: 670.2 Filed 02/26/2019 Effective 04/01/2019 Agency Contact: Sheri Tiemann (916) 654–9872 File# 2019-0110-06 PHYSICIAN ASSISTANT BOARD **Retired Status** In this action without regulatory effect the Physician Assistant Board (Board) is amending a form incorporated by reference, the "Retired Status" form dated October 2016. The changes to the form are all non–substantive and include reorganizing the form and adding logos for the Board and for the state. Title 16 AMEND: 1399.515 Filed 02/25/2019 Agency Contact: Anita Winslow (916) 561–8782 File# 2019-0110-04 PUBLIC EMPLOYEES' RETIREMENT SYSTEM Definition of Full–Time Employment This resubmittal action adopts a definition of "full—time" employment as used in the Public Employees' Retirement Law for purposes of determining CalPERS membership eligibility, reporting overtime positions, determining compensation earnable, and determining pensionable compensation amounts. Title 2 ADOPT: 574 Filed 02/21/2019 Effective 04/01/2019 Agency Contact: Evan Bailey (916) 795–3038 File# 2019-0110-01 STATE WATER RESOURCES CONTROL BOARD Lower San Joaquin River Flow and Southern Delta Salinity This action amends the Water Quality Control Plan for the San Francisco Bay/Sacramento—San Joaquin Delta Estuary, including new and revised flow objectives for the Lower San Joaquin River watershed and a revised salinity objective for the southern Delta. Title 23 ADOPT: 3002.1 AMEND: 3002 Filed 02/25/2019 Effective 02/25/2019 Agency Contact: Erin Foresman (916) 341–5359 ## CCR CHANGES FILED WITH THE SECRETARY OF STATE WITHIN September 26, 2018 TO February 27, 2019 All regulatory actions filed by OAL during this period are listed below by California Code of Regulations titles, then by date filed with the Secretary of State, with the Manual of Policies and Procedures changes adopted by the Department of Social Services listed last. For further information on a particular file, contact the person listed in the Summary of Regulatory Actions section of the Notice Register published on the first Friday more than nine days after the date filed. #### Title 2 | 1010 = | | | | | |----------|------------------------------------|--|--|--| | 02/27/19 | AMEND: 80225 | | | | | 02/27/19 | AMEND: 11087, 11095, 11097 | | | | | 02/25/19 | ADOPT: 18360.1, 18360.2 | | | | | 02/21/19 | ADOPT: 574 | | | | | 02/20/19 | AMEND: 18702.2 | | | | | 02/13/19 | AMEND: 54700 | | | | | 01/31/19 | ADOPT: 59840 | | | | | 01/24/19 | AMEND: 1859.194, 1859.196 | | | | | 01/22/19 | AMEND: 1859.51(e) | | | | | 01/14/19 | AMEND: 18756 | | | | | 01/07/19 | AMEND: 60802, 60803, 60807, 60808, | | | | | | 60824, 60825, 60827, 60831, 60832, | | | | | | 60833, 60835, 60840, 60842, 60843, | | | | | | 60844, 60845, 60846, 60847, 60848, | | | | | | 60849, 60850, 60851, 60852, 60853, | | | | | | | | | | ``` 60854, 60855, 60856, 60858, 60860, 60861, 60863, 61120 12/18/18 AMEND: 1859.76 12/14/18 ADOPT: 1860, 1860.1, 1860.2, 1860.3, 1860.4, 1860.5, 1860.6, 1860.7, 1860.8, 1860.9, 1860.10, 1860.10.1, 1860.10.2, 1860.10.3, 1860.11, 1860.12, 1860.13, 1860.14, 1860.15, 1860.16, 1860.17, 1860.18, 1860.19, 1860.20, 1860.21 12/12/18 AMEND: 2970 12/12/18 AMEND: 18545, 18700, 18730, 18940.2 REPEAL: 2430, 2431, 2432, 2433, 2434, 12/05/18 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445 12/04/18 AMEND: 1897 ADOPT: 1896.83, 1896.85 AMEND: 11/29/18 1896.60, 1896.61, 1896.62, 1896.70, 1896.71, 1896.72, 1896.73, 1896.74, 1896.75, 1896.76, 1896.77, 1896.78, 1896.81, 1896.82, 1896.84, 1896.88, 1896.90, 1896.91, 1896.92, 1896.95, 1896.96, 1896.97 11/27/18 AMEND: 1897 11/08/18 ADOPT: 1896.13 AMEND: 1896.4, 1896.12, 1896.17 10/29/18 AMEND: 1896.99.100, 1896.99.120 10/22/18 ADOPT: 18215.4 10/11/18 AMEND: 1859.51(e) 09/27/18 AMEND: 43000, 43001, 43002, 43003, 43004, 43005, 43006, 43007, 43008, 43009 09/26/18 AMEND: 1859.2, 1859.51(j), 1859.70, 1859.82, 1859.93.1 09/26/18 AMEND: 59760 Title 3 02/21/19 AMEND: 3591.2 02/20/19 AMEND: 3591.2 02/04/19 AMEND: 1180.3.1 01/30/19 AMEND: 6860 01/17/19 REPEAL: 1305.00, 1305.01, 1305.02, 1305.03, 1305.04, 1305.06, 1305.07, 1305.08, 1305.09, 1305.10, 1305.11, 1305.12 01/16/19 ADOPT: 8000, 8100, 8101, 8102, 8103, 8104, 8105, 8106, 8107, 8108, 8109, 8110, 8111, 8112, 8113, 8114, 8115, 8200, 8201, 8202, 8203, 8204, 8205, 8206, 8207, 8208, 8209, 8210, 8211, 8212, 8213, 8214, 8215, 8216, 8300, ``` 8301, 8302, 8303, 8304, 8305, 8306, 8307, 8308, 8400, 8401, 8402, 8403, 8404, 8405, 8406, 8407, 8408, 8409, 8500, 8501, 8600, 8601, 8602, 8603, 8604, 8605, 8606, 8607, 8608, 8609 | 01/07/19 | AMEND: 3439 | 02/15/19 | AMEND: 55200, 55202, 55204, 55206, | |----------|--|----------|---| | 12/18/18 | ADOPT: 4921 | | 55208 | | 11/29/18 | AMEND: 3899 | 02/15/19 | | | 11/06/18 | AMEND: 3435(b) | 01/31/19 | AMEND: 850, 854.1, 854.2, 854.3, | | 10/08/18 | AMEND: 3591.12 | 10/01/10 | 854.4, 859, 862, 863 | | 10/02/18 | AMEND: 3591.12 | 12/31/18 | AMEND: 11517.6, 11518, 11518.15, | | Title 4 | | | 11518.20, 11518.25, 11518.30, | | 02/20/19 | AMEND: 1843.2 | | 11518.35, 11518.40, 11518.45, | | 02/07/19 | AMEND: 10315, 10317, 10322, 10325, | 12/05/18 | 11518.50, 11518.70, 11518.75, 11519.5
AMEND: 19810 | | | 10326, 10327, 10328, 10335, 10337 | 10/22/18 | ADOPT: 20236 AMEND: 20101, 20105, | | 01/22/19 | AMEND: 1374, 1374.3 | 10/22/10 | 20107, 20116, 20118, 20122, 20123, | | 01/16/19 | ADOPT: 7213, 7214, 7215, 7216, 7218, | | 20107, 20116, 20118, 20122, 20123, 20124, 20125, 20127, 20130, 20134, | | | 7219, 7220, 7221, 7222, 7223, 7224, | | 20124, 20123, 20127, 20130, 20134, 20135, 20136, 20140, 20180, 20185, | | 0.4.44.0 | 7225, 7227, 7228, 7229 | | 20190, 20203, 20205, 20235 REPEAL: | | 01/16/19 | AMEND: 5000, 5033, 5060, 5100, 5170, | | 20119, 20158, 20125, 20216, 20217, | | | 5260, 5350, 5450, 5500, 5540, 5600
DEPENDENT 5261, 5262, 5262, 5262, 5262 | | 20251, 20251, 20255, 20251, 20260, | | | REPEAL: 5361, 5362, 5363, 5380, 5560, | | 20265 | | 01/02/10 | 5570, 5571, 5572, 5573, 5580, 5590 | 10/17/18 | | | 01/02/19 | AMEND: 12200, 12201, 12220, 12221 | Title 8 | | | 12/17/18 | ADOPT: 10092.1, 10092.2, 10092.3
10092.4, 10092.5, 10092.6, 10092.7, | 02/14/19 | AMEND: 9789.39 | | | 10092.4, 10092.3, 10092.6, 10092.7, 10092.8, 10092.9, 10092.10, 10092.11, | 02/06/19 | | | | 10092.8, 10092.9, 10092.10, 10092.11, 10092.12, 10092.13, 10092.14 | 01/07/19 | AMEND: 11140 | | 12/12/18 | ADOPT: 10200, 10200.1, 10200.2, | 01/03/19 | AMEND: 336 | | 12/12/10 | 10200.3, 10200.4, 10200.5, 10200.6, | 12/26/18 | AMEND: 9789.19 | | | 10200.3, 10200.4, 10200.3, 10200.0, | 11/26/18 | AMEND: 9789.25 | | 11/26/18 | ADOPT: 7313, 7314, 7315, 7316, 7317, | 11/15/18 | AMEND: 344, 344.1, 344.2 | | 11/20/10 | 7318, 7319, 7319.1, 7320, 7321, 7322, | 11/06/18 | ADOPT: 9789.19.1 AMEND: 9789.12.1, | | | 7323, 7324, 7325, 7325.1, 7326, 7327, | | 9789.12.2, 9789.12.6, 9789.12.8, | | | 7328, 7329 | | 9789.12.12, 9789.12.13, 9789.13.2, | | 11/26/18 | ADOPT: 7413, 7414, 7415, 7416, 7417, | | 9789.16.1, 9789.16.7, 9789.18.1, | | | 7418, 7419, 7420, 7421, 7422, 7423, | | 9789.18.2, 9789.18.3, 9789.18.11, | | | 7424, 7425, 7426, 7427, 7428, 7429 | | 9789.19 | | 11/20/18 | AMEND: 1632 | 11/01/18 | AMEND: 14300.35, 14300.41 | | 11/20/18 | AMEND: 1843.3 | 10/30/18 | ADOPT: 9792.24.5 AMEND: 9792.22 | | 11/20/18 | AMEND: 8078.3, 8078.15 | | AMEND: 344.18 | | 11/19/18 | ADOPT: 7213, 7214, 7215, 7216, 7218, | 10/08/18 | ADOPT: 13850, 13851, 13853, 13855, | | | 7219, 7220, 7221, 7222, 7223, 7224, | | 13856, 13857, 13858, 13859, 13860, | | | 7225, 7227, 7228, 7229 | | 13861, 13862, 13863, 13864, 13865, | | 11/02/18 | AMEND: 8078.8, 8078.10 | | 13866, 13867, 13868, 13870, 13871, | | 10/31/18 | AMEND: 7051, 7054, 7055, 7056, 7063, | | 13872, 13873, 13874 | | | 7071 | Title 9 | | | 10/18/18 | AMEND: 1843.2 | 02/05/19 | AMEND: 4350 | | 10/18/18 | AMEND: 10170.2, 10170.3, 10170.4, | 01/15/19 | ADOPT: 4011, 4012, 4013, 4014, | | | 10170.5, 10170.6, 10170.7, 10170.8, | | 4014.1, 4015 | | 00/06/10 | 10170.9, 10170.10, 10170.14 | 10/04/18 | AMEND: 4350 | | 09/26/18 | AMEND: 12205.1 | Title 10 | | | Title 5 | | 02/20/19 | AMEND: 3500, 3576, 3577, 3721 | | 02/21/19 | AMEND: 19810 | 01/14/19 | AMEND: 2318.6, 2353.1, 2354 | | 02/19/19 | REPEAL: 1200, 1202, 1203, 1204, | 01/14/19 | AMEND: 2318.6 | | | 1204.5, 1205, 1206, 1207, 1207.1, | 12/31/18 | AMEND: 2632.5, 2632.11 | | | 1207.5, 1208, 1209, 1210, 1211, 1211.5,
| 12/26/18 | ADOPT: 2238.10, 2238.11, 2238.12 | | | 1215, 1215.5, 1216, 1216.1, 1217, 1218, | 11/29/18 | ADOPT: 2509.80, 2509.81, 2509.82 | | | 1218.6, 1219, 1220, 1225 | 11/27/18 | AMEND: 3704 | | | | | | | 11/20/18 | AMEND: 8000, 8030 | 02/07/19 | AMEND: Title 13: 1956.8, 1961.2, 1965, | |----------------------|--|----------|---| | 11/19/18 | ADOPT: 10000, 10001, 10002, 10003, | | 2036, 2037, 2065, 2112, 2141, Title 17: | | | 10004, 10005, 10006, 10007 | | 95300, 95301, 95302, 95303, 95304, | | Title 11 | | | 95305, 95306, 95307, 95311, 95662, | | 02/06/19 | AMEND: 1008 | 01/04/10 | 95663 | | 02/04/19 | AMEND: 1009 | 01/04/19 | ADOPT: title 17: 95483.2, 95483.3, | | 01/25/19 | AMEND: 999.12 REPEAL: 999.13 | | 95486.1, 95486.2, 95488, 95488.1, 95488.2, 95488.3, 95488.4, 95488.5, | | 01/08/19 | ADOPT: 5460 | | 95488.6, 95488.7, 95488.8, 95488.9, | | 12/31/18 | AMEND: 2084, 2086, 2088, 2089, 2090, | | 95488.10, 95490, 95491.1, 95500, | | 12/28/18 | 2092, 2095, 2107
AMEND: 5505, 5507, 5509, 5510, 5511, | | 95501, 95502, 95503 AMEND: title 13: | | 12/20/10 | 5513, 5514, 5516, 5517 | | 2293.6; title 17: 95481, 95482, 95483, | | 10/24/18 | AMEND: 1953, 1955 | | 95483.1, 95484, 95485, 95486, 95487, | | 09/26/18 | AMEND: 44.2 | | 95489, 95491, 95492, 95493, 95494, | | Title 12 | THE TELESTICAL PROPERTY OF THE | | 95495 REPEAL: title 17: 95483.2, | | 01/08/19 | ADOPT: 182.02, 182.03 AMEND: | | 95488, 95496 | | 01/06/19 | 182.01, 182.02 (renumbered to 182.04) | Title 14 | , | | 01/03/19 | AMEND: 553.70 | 02/26/19 | AMEND: 670.2 | | 11/07/18 | AMEND: 505.2 | 02/26/19 | AMEND: 107, 174, 176, Appendix A | | 09/27/18 | AMEND: 500 (renumbered to 501), 501 | 02/20/17 | (Div. 1, Subd. 1, Ch. 9) | | 03727710 | (renumbered to 505), 501.1 (renumbered | 02/26/19 | AMEND: 29.15 | | | to 501.3), 501.2 (renumbered to 505.2), | 02/25/19 | AMEND: 1.53, 1.74, 5.00 | | | 501.3 (renumbered to 505.1), 501.4 | 02/19/19 | ADOPT: 1038.6 | | | (renumbered to 505.11), 502 | 02/19/19 | ADOPT: 1038.1, 1038.2, 1038.3, 1038.4, | | | (renumbered to 505.3), 502.1 | | 1038.5 AMEND: 1038, 1038.3 | | | (renumbered to 505.6), 502.2 | | [renumbered to 1038.9] REPEAL: | | | (renumbered to 505.12), 502.3 | | 1038.1, 1038.2 | | | (renumbered to 505.4), 503 (renumbered | 02/15/19 | AMEND: 1094, 1094.2, 1094.6, 1094.8, | | | to 501.2), 503.1 (renumbered to 505.7), | | 1094.17, 1094.23 | | | 504 (renumbered to 505.8), 504.1 (renumbered to 505.9), 505 (renumbered | 02/07/19 | ADOPT: 13008 AMEND: 13012, 13015, | | | to 510.1), 506 (renumbered to 500), 507 | | 13018, 13019, 13040, 13050, 13071, | | | (renumbered to 510.9), 508 (renumbered | | 13104, 13105, 13113, 13116, 13136, | | | to 510.10), 509 (renumbered to 520.2) | | 13137, 13138, 13144, 13158, 13173, 13204, 13205, 13214.7, 13216, 13217, | | Title 13 | , | | 13204, 13203, 13214.7, 13210, 13217, 13218, 13219, 13221, 13222, 13223, | | 02/21/19 | AMEND: 17.02 | | 13216, 13217, 13221, 13222, 13223, 13224, 13231, 13234, 13238.1, 13241, | | 01/28/19 | AMEND: 20.05 | | 13242, 13243, 13244, 13245, 13247, | | 01/16/19 | AMEND: 550, 551.8, 551.12, 590 | | 13300, 13302, 13315, 13328.1, 13328.8, | | 01/08/19 | ADOPT: 182.02, 182.03 AMEND: | | 13328.9 , 13331, 13336, 13342, 13343, | | | 182.01, 182.02 (renumbered to 182.04) | | 13356, 13358, 13371, 13500, 13518, | | 01/03/19 | AMEND: 553.70 | | 13530, 13536, 13545, 13546, 13548, | | 12/26/18 | AMEND: 2025 | | 13554, 13576, 13577, 13600, 13610, | | 12/26/18 | AMEND: 1152.7, 1152.7.1 | | 13625, 13626, 13635, 13645, 13647, | | 12/20/18 | ADOPT: 1217.2, 1263.2 | | 13648, REPEAL: 13214, 13214.1, | | 12/12/18 | AMEND: 1961.2, 1961.3 | | 13214.2, 13214.3, 13214.4, 13214.5, | | 12/04/18 | ADOPT: 425.01 | 00/05/40 | 13214.8. | | 11/29/18
11/27/18 | AMEND: 17.00
AMEND: 1157.21 | 02/06/19 | ADOPT: 1720.1, 1724.5, 1724.7.1, | | 10/22/18 | AMEND: 551.14, 551.24, 555.1, 584 | | 1724.7.2, 1724.8, 1724.10.1, 1724.10.2, | | 10/22/18 | AMEND: 551.14, 551.24, 555.1, 564
AMEND: 551.12 | | 1724.10.3, 1724.10.4, 1724.11, 1724.12, | | 10/10/18 | AMEND: Appendix (Article 2.0) | | 1724.13 AMEND: 1724.6, 1724.7, | | Title 13, 17 | | | 1724.10, 1748, REPEAL: 1724.8, 1748.2, 1748.3 | | 02/25/19 | AMEND: title 13: 2452, 2461.1; title 17: | 01/02/19 | AMEND: 27.30, 27.35, 27.40, 27.45, | | 04/43/19 | 93116.3 | 01/02/19 | 27.50, 28.27, 28.55, 52.10, 150.16 | | | 70110.0 | | 27.30, 20.27, 20.33, 32.10, 130.10 | | 12/28/18 | ADOPT: 15064.3, 15234 AMEND: | 01/07/19 | AMEND: 8000 | |----------|---|----------|---| | 12/20/10 | 15004, 15051, 15061, 15062, 15063, | 12/26/18 | ADOPT: 2249.30, 2449.31, 2449.32, | | | 15064, 15064.4, 15064.7, 15072, 15075, | 12/20/10 | 2449.33, 2449.34, 3495, 3496, 3497 | | | 15084, 15084.4, 15084.7, 15072, 15073, 15082, 15086, 15087, 15088, 15094, | | AMEND: 2449.1, 3490, 3491 | | | 15107, 15124, 15125, 15126.2, 15126.4, | 11/14/18 | ADOPT: 1350.5, 1352.5, 1354.5, 1358.5, | | | 15152, 15155, 15168, 15182, 15222, | 11/14/10 | 1408.5, 1418, 1437.5 AMEND: 1302, | | | 15269, 15301, 15357, 15370, Appendix | | 1303, 1304, 1321, 1322, 1324, 1325, | | | G, Appendix M, Appendix N | | 1327, 1328, 1329, 1341, 1343, 1350, | | 12/17/18 | ADOPT: 798 AMEND: 791, 791.6, | | 1351, 1352, 1353, 1354, 1355, 1356, | | 12/17/10 | 791.7, 792, 793, 794, 795, 796, 797 | | 1357, 1352, 1353, 1354, 1353, 1356, 1357, 1358, 1359, 1360, 1361, 1362, | | 12/17/18 | AMEND: 819, 819.01, 819.02, 819.03, | | 1370, 1371, 1372, 1373, 1374, 1376, | | 12/17/10 | 819.04, 819.05, 819.06, 819.07 | | 1377, 1390, 1391, 1400, 1401, 1402, | | 12/17/18 | ADOPT: 820.02 | | 1403, 1404, 1406, 1407, 1408, 1412, | | 12/17/18 | ADOPT: 817.04 AMEND: 790 | | 1413, 1415, 1416, 1417, 1430, 1431, | | 12/14/18 | ADOPT: 4970.17.1 AMEND: 4970.00, | | 1432, 1433, 1434, 1436, 1437, 1438, | | 12/11/10 | 4970.01, 4970.04, 4970.05, 4970.06.1, | | 1439, 1452, 1453, 1454, 1460, 1461, | | | 4970.06.2, 4970.06.3, 4970.07.2, | | 1462, 1464, 1465, 1467, 1480, 1482, | | | 4970.08, 4970.09, 4970.10.1, 4970.10.2, | | 1483, 1484, 1485, 1487, 1500, 1510, | | | 4970.10.3, 4970.10.4, 4970.11, 4970.13, | | 1511 REPEAL 1378 | | | 4970.19.2, 4970.20, 4970.21, 4970.22, | 11/13/18 | ADOPT: 8200, 8201, 8202, 8203, 8204, | | | 4970.23, 4970.23.1, 4970.23.2, | | 8205, 8206, 8207, 8208, 8209, 8210, | | | 4970.24.1, 4970.24.2, 4970.25.1, | | 8211, 8212, 8213, 8214, 8215 AMEND: | | | 4970.25.2 | | 8000, 8004.3, 8106, 8106.1 amended and | | 12/13/18 | AMEND: 2975 | | renumbered as 8207, 8106.2 amended | | 12/10/18 | ADOPT: 126.1 AMEND: 125.1, 126 | | and renumbered as 8106, 8198 amended | | | [renumbered to 126.1] | | and renumbered as 8298, 8199 amended | | 11/28/18 | ADOPT: 716 AMEND: 300 | | and renumbered as 8299 | | 11/28/18 | ADOPT: 42 AMEND: 43, 651, 703 | 11/01/18 | ADOPT: 3999.25 | | 11/20/18 | AMEND: 699.5 | 10/30/18 | ADOPT: 3329.5 | | 11/15/18 | AMEND: 632 | 10/29/18 | REPEAL: 3999.20 | | 11/15/18 | AMEND: 632 | 10/22/18 | ADOPT: 2150, 2151, 2152, 2153, 2154, | | 11/15/18 | AMEND: Subsection 120.7(m) | 10/17/10 | 2155, 2156, 2157 | | | REPEAL: Appendix A Form DFG–120.7 (10/87) | 10/17/18 | ADOPT: 3371.1 AMEND: 3043.7, 3044
REPEAL: 3371.1 | | 11/13/18 | | 10/08/18 | AMEND: 3352.2, 3352.3, 3354, 3355.1 | | | AMEND: 3010, 3011, 3012, 3013, 3015 | | ADOPT: 3378.9, 3378.10 AMEND: | | | ADOPT: 29.11 | 10/03/10 | 3000, 3023, 3043.8, 3044, 3084.9, 3269, | | 10/30/18 | | | 3335, 3337, 3341, 3341.2, 3341.3, | | 10,00,10 | 132.3 | | 3341.5, 3341.6, 3341.8, 3341.9, 3375, | | 10/30/18 | AMEND: 11600 | | 3375.1, 3375.2, 3376, 3376.1, 3378, | | 10/29/18 | AMEND: 17041, 17042, 17043, 17044, | | 3378.1, 3378.2, 3378.3, 3378.4, 3378.5, | | | 17045, 17046 | | 3378.6, 3378.7, 3378.8 REPEAL: 3334 | |
10/29/18 | AMEND: 1038 | 10/03/18 | ADOPT: 3378.9, 3378.10 AMEND: | | 10/16/18 | AMEND: 890 | | 3000, 3023, 3043.8, 3044, 3084.9, 3269, | | 10/16/18 | AMEND: 1038 | | 3335, 3337, 3341, 3341.2, 3341.3, | | 10/15/18 | AMEND: 895, 895.1, 912.9, 932.9, 952.9 | | 3341.5, 3341.6, 3341.8, 3341.9, 3375, | | Title 15 | | | 3375.1, 3375.2, 3376, 3376.1, 3378, | | 02/26/19 | AMEND: 3294.5 | | 3378.1, 3378.2, 3378.3, 3378.4, 3378.5, | | 02/25/19 | AMEND: 3075.2 | | 3378.6, 3378.7, 3378.8 REPEAL: 3334 | | 01/28/19 | AMEND: 8004.1 | Title 16 | | | 01/23/19 | AMEND: 3043.3 | 02/25/19 | AMEND: 1399.515 | | 01/15/19 | AMEND: 3177, 3315 | 02/05/19 | REPEAL: 1023.15, 1023.16, 1023.17, | | 01/09/19 | AMEND: 3043, 3043.3, 3043.4, 3043.5 | | 1023.18, 1023.19 | | 01/07/19 | AMEND: 3999.98, 3999.200 | 01/31/19 | REPEAL: 2624, 2624.1 | ``` 01/30/19 AMEND: 1735.1, 1735.2, 1735.6, 10/25/18 AMEND: 1300.1, 1300.2, 1300.4, 1355, 1751.1, 1751.4 1355.1, 1355.3 REPEAL: 1333, 1333.1, 01/29/19 ADOPT: 6020 1333.2, 1333.3, 1362, 1362.1 01/16/19 ADOPT: 5000, 5001, 5002, 5003, 5004, 10/16/18 AMEND: 2070, 2071 5005, 5006, 5007, 5007.1, 5007.2, 5008, 10/15/18 AMEND: 1417 5009, 5010, 5010.1, 5010.2, 5010.3, 10/08/18 ADOPT: 1423.1, 1423.2 AMEND: 1418, 5011, 5012, 5013, 5014, 5015 5016, 1424, 1426, 1430 5017, 5018, 5019, 5020, 5021, 5022, Title 17 5023, 5024, 5024.1, 5025, 5026, 5027, 02/26/19 ADOPT: 30197, 30197.1, 30197.2, 5028, 5030, 5031, 5032, 5033, 5034, 30197.3, 30197.4, 30197.5, 30197.6, 5035, 5036, 5037, 5038, 5039, 5040, 30197.7 AMEND: 30195.1 5040.1, 5041, 5041.1, 5042, 5043, 5044, 01/16/19 ADOPT: 40100, 40101, 40102, 40105, 5045, 5046, 5047, 5048, 5049, 5050, 40115, 40116, 40118, 40120, 40126, 5051, 5052, 5052.1, 5053, 5054, 5300, 40128, 40129, 40130, 40131, 40132, 5301, 5302, 5303, 5303.1, 5304, 5305, 40133, 40135, 40137, 40150, 40152, 5305.1, 5306, 5307, 5307.1, 5307.2, 40155, 40156, 40159, 40162, 40165, 5308, 5309, 5310, 5311, 5312, 5313, 40167, 40175, 40177, 40178, 40179, 5314, 5315, 5400, 5402, 5403, 5403.1, 40180, 40182, 40184, 40190, 40191, 5404, 5405, 5406, 5407, 5408, 5409, 40192, 40194, 40196, 40200, 40205, 5410, 5411, 5412, 5413, 5414, 5415, 40207, 40220, 40222, 40223, 40225, 5415.1, 5416, 5417, 5418, 5419, 5420, 40230, 40235, 40240, 40243, 40246, 5421, 5422, 5423, 5424, 5426, 5427, 40248, 40250, 40253, 40255, 40258, 5500, 5501, 5502, 5503, 5504, 5505, 40270, 40272, 40275, 40277, 40280, 5506, 5506.1, 5507, 5600, 5601, 5602, 40282, 40290, 40292, 40295, 40297, 5603, 5604, 5700, 5701, 5702, 5703, 40300, 40305, 40306, 40308, 40315, 5704, 5705, 5706, 5707, 5708, 5709, 40330, 40400, 40401, 40403, 40404, 5710, 5711, 5712, 5713, 5714, 5715, 40405, 40406, 40408, 40409, 40410, 5717, 5718, 5719, 5720, 5721, 5722, 40411, 40412, 40415, 40417, 40500, 5723, 5724, 5725, 5726, 5727, 5728, 40505, 40510, 40512, 40513, 40515, 5729, 5730, 5731, 5732, 5733, 5734, 40517, 40525, 40550, 40551, and 40570 5735, 5736, 5737, 5738, 5739, 5800, 01/10/19 AMEND: 3030 5801, 5802, 5803, 5804, 5805, 5806, 12/31/18 AMEND: 94506, 94509, 94513, 94515 5807, 5808, 5809, 5810, 5811, 5812, 12/27/18 ADOPT: 95371, 95372, 95373, 95374, 5813, 5814, 5815, 5900, 5901, 5902, 95375, 95376, 95377 5903, 5904, 5905 10/10/18 AMEND: 35095 01/15/19 ADOPT: 1483.1, 1483.2, 1486 AMEND: 10/09/18 ADOPT: 40127, 40132, 40190, 40191, 1480, 1481, 1482, 1483, 1484 40192, 40194, 40196 ADOPT: 1399.515 12/21/18 Title 18 12/05/18 AMEND: 1380.3, 1380.6, 1381, 1381.1, 01/03/19 1381.4, 1381.5, 1381.7, 1382, 1382.3, AMEND: 1533.2, 1598 01/02/19 ADOPT: 30000, 30101, 30102, 30103, 1382.4, 1382.5, 1382.6, 1386, 1387.3, 30104, 30105, 30106, 30201, 30202, 1387.4, 1387.5, 1387.7, 1388, 1389.1, 30203, 30204, 30205, 30206, 30207, 1390.1, 1390.3, 1391.3, 1391.4, 1391.5, 30208, 30209, 30210, 30211, 30200.5, 1391.6, 1391.7, 1391.11, 1393, 1394, 1395, 1395.1, 1396.5, 1397, 1397.35, 30212, 30213, 30213.5, 30214, 30214.5, 1397.50, 1397.51, 1397.53, 1397.54, 30215, 30216, 30217, 30218, 30219, 30220, 30221, 30222, 30223, 30224, 1397.55, 1397.60, 1397.61, 1397.62, 1397.67, 1397.69, 1397.70 REPEAL: 30301, 30302, 30303, 30304, 30310, 30311, 30312, 30313, 30314, 30315, 1381.6, 1397.63, 1397.64, 1397.65, 1397.66, 1397.68, 1397.71 30316, 30401, 30402, 30403, 30404, 30405, 30410, 30411, 30412, 30420, 12/03/18 AMEND: 18 11/28/18 AMEND: 1399.514 30421, 30430, 30431, 30432, 30433, 11/20/18 AMEND: 2450 30501, 30502, 30503, 30504, 30505, ``` ``` 30601, 30602, 30603, 30604, 30605, Title 22 30606, 30607, 30701, 30702, 30703, 02/27/19 AMEND: 72329.2 30704, 30705, 30706, 30707 02/14/19 ADOPT: 130000, 130001, 130003, 12/27/18 ADOPT: 3702 130004, 130006, 130007, 130008, ADOPT: 35001, 35002, 35003, 35004, 12/17/18 130009, 130020, 130021, 130022, 35005, 35006, 35007, 35008, 35009, 130023, 130024, 130025. 130026, 35010, 35011, 35012, 35013, 35014, 130027. 130028, 130030, 130040, 35015, 35016, 35017, 35018, 35019, 130041, 130042, 130043, 130044, 35020, 35021, 35022, 35023, 35024, 130045, 130048, 130050, 130051, 35025, 35026, 35027, 35028, 35029, 130052, 130053, 130054, 130055, 35030, 35031, 35032, 35033, 35034, 130056. 130057, 130058. 130062. 35035, 35036, 35037, 35038, 35039, 130063, 130064, 130065, 130066, 35040, 35041, 35042, 35043, 35044, 130067, 130068, 130070, 130071, 35045, 35046, 35047, 35048, 35049, 130080, 130081, 130082, 130083, 35050, 35051, 35052, 35053, 35054, 130084, 130090, 130091, 130092, 35055, 35056, 35057, 35058, 35060, 130093, 130094, 130095, 130100, 35061, 35062, 35063, 35064, 35065, 130110. 130200. 130201. 130202. 35066, 35067, 35101 AMEND: 1032, 130203, 130210, 130211 1124.1, 1249, 1336, 1422.1, 1705.1, 12/31/18 AMEND: 66272.62 2251, 2303.1, 2433, 3022, 3302.1, 12/19/18 AMEND: 66262.41 3502.1, 4106, 4703, 4903, 5200, 5202, 12/19/18 AMEND: 72329.2 5210, 5211, 5212, 5212.5, 5213, 5214, 12/13/18 ADOPT: 51002.5 AMEND: 51003.1 5216, 5217, 5218, 5219, 5220, 5220.4, 12/04/18 ADOPT: 69511.3 AMEND: 69511 5220.6, 5221, 5222, 5222.4, 5222.6, 12/04/18 AMEND: 20100.5 5223, 5224, 5225, 5226, 5227, 5228, 11/29/18 ADOPT: 96060, 96061, 96062, 96065, 5229, 5230, 5231, 5231.5, 5232, 5233, 96070, 96071, 96075, 96076, 96077, 5234, 5234.5, 5235, 5236, 5237, 5238, 96078, 96080, 96081, 96082, 96083, 5240, 5241, 5242, 5244, 5245, 5246, 96084, 96085, 96086, 96087 5247, 5248, 5249, 5249.4, 5249.6, 5260, ADOPT: 10/31/18 66264.121, 66265.121, 5261, 5626, 5263, 5264, 5265, 5266, 66270.28 AMEND: 66264.90, 5267, 5268, 5700 REPEAL: 1807, 1828, 66264.110, 66265.90, 66265.110, 4508, 4609, 4700, 4701, 4702, 5201, 66270.1, 66270.14 5210.5, 5215, 5215.4, 5215.6, 5232.4, 10/31/18 AMEND: 97215, 97216, 97217, 97221, 5232.8, 5239, 5243, 5250, 5255, 5256 97222, 97223, 97224, 97225, 97226, 11/20/18 AMEND: 25137-1, 17951-4 10/23/18 ADOPT: 35201 97227, 97228, 97229, 97232, 97248 10/24/18 ADOPT: 66720.14, 66271.50, 66271.51, Title 19 66271.52, 66271.53, 66271.54, 11/30/18 ADOPT: 4010 66271.55, 66271.56, 66271.57 AMEND: Title 20 66260.10, 66264.16, 66264.101, 12/05/18 ADOPT: 1751, 1769.1, 1937, 1941, 66264.143, 66264.144, 66264.145, 1942, 2300 AMEND: 1201, 1209, 66264.146, 66264.147, 66264.151, 1211.5, 1211.7, 1212, 1231, 1232, 66265.16, 66265.143, 66265.144, 1232.5, 1233.1, 1233.2, 1233.3, 1233.4, 66265.145, 66265.146, 66265.147 1234, 1240, 1704, 1706, 1708, 1709, 10/22/18 ADOPT: 66273.80, 66273.81, 66273.82, 1710, 1714, 1714.3, 1714.5, 1720.2, 66273.83, 66273.84 AMEND: 66261.4, 1745.5, 1748, 1768 (renumbered to 66273.6, 66273.7, 66273.9, 66273.70, 1749), 1769, 1936, 1940, 1943, 1944, 66273.72, 66273.73, 66273.74, 66273.75 1945, 1946, 2308 (renumbered to 2300.1) REPEAL: 66273.90, 66273.91, REPEAL: 2301, 2302, 2303, 2304, 2305, 66273.100, 66273.101 2306, 2307, 2309 Title 22, MPP AMEND: 1601, 1602, 1602.1, 1603, 09/26/18 1604, 1605, 1605.1, 1605.2, 1605.3, 01/15/19 ADOPT: 35064 AMEND: 31–002, 1606, 1607, 1608, 1609 35000, 35001, 35129, 35129.1, 35152.1, ``` # CALIFORNIA REGULATORY NOTICE REGISTER 2019, VOLUME NO. 10-Z | | 35152.2, 35177, 35179, 35181, 35183, | | [renumbered to 335.12], 335.12 | |----------|--|-----------|--| | | 35211, 35215, 35315 | | [335.12(a) renumbered to 335.8; | | 01/08/19 | AMEND: 87224, 87412 | | 335.12(b)–(c) renumbered to 335.6], | | 01/02/19 | ADOPT: 85175, 85318, 85320, 85340, | | 335.14 [renumbered to 335.10], 335.16 | | | 85342, 85364, 85368.1, 85368.4, 85370, | | [renumbered to 335.14], 335.18, 335.20 | | | 85387, 85390, 85102, 85161, 85168, | | AMEND: 310 | | | 85168.3, 85169 AMEND: 85000, | 11/29/18 | ADOPT: 3919.18 | | | 85068.2, 85375, 85100, 85101, 85118, | 11/14/18 | AMEND: 3006 | | | 85120, 85122, 85140, 85142, 85164, | 11/05/18 | AMEND: 2200, 2200.4, 2200.6 | | | 85165, 85168.1, 85168.2, 85168.4, | 11/01/18 | AMEND: 1062, 1063, 1064, 1066, 1068 | | | 85170, 85187, 85190, 85300, 85301, | Title 27 | | | | 85302, 85322, 85361, 85365, 85368, | 02/21/19 | ADOPT: 432a, 800, 801, 802, 803 | | | 85368.2, 85368.3, 85369 | 02/21/17 | AMEND: 8, 421, 430, 439, 440 | | 11/15/18 | AMEND: 35000, 35011, 31–005, | 02/05/19 | AMEND: 25705 | | | 31–405, 31–420, 31–425 | 12/27/18 | AMEND: 27001 | | Title 23 | | 12/2//10 | AMEND: 25603 | | 02/25/19 | ADOPT: 3002.1 AMEND: 3002 | | AMEND. 23003 | | 02/19/19 | ADOPT: 3949.15 | Title MPP | | | 01/15/19 | AMEND: 597 | 02/06/19 | AMEND: 41–440, 42–711, 42–716, | | 12/19/18 | AMEND: 315, 316 | | 42–717, 44–207 | | 12/13/18 | ADOPT: 3939.56 | 01/09/19 | AMEND: 42–207, 42–213, 42–215, | | 12/13/18 | ADOPT: 3939.55 | | 42–221, 80–310 | | 11/29/18 | ADOPT: 335, 335.2, 335.4, 335.6 | 12/20/18 | AMEND: 40–105, 40–171, 80–301 | | | [renumbered to 335.16], 335.8 | | REPEAL: 40-026 | | | [renumbered from 335.12(a)], 335.10 | 09/26/18 | AMEND: 31–206, 31–525 |